Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data Digital Geographic Files # **Gulf of Mexico Land-Based Pollution Sources Inventory** # **Project Description** The Gulf of Mexico Land-Based Sources Inventory is a digital database that contains information on the location, timing, and magnitude of point and nonpoint source discharges to the rivers, streams, lakes, and estuarine and coastal waters of the Gulf of Mexico drainage area. This site offers point and upstream source estimates for a base period of 1991 and nonpoint source estimates for 1989-1995. The inventory is the most comprehensive characterization of pollutant discharges ever developed for the Gulf of Mexico region, and serves as a valuable new assessment tool for interjurisdictional management. It provides resource managers throughout the Gulf with an overall picture of the types and amounts of pollutant discharges generated by land-based activities and allows them to estimate both the existing and future relative contributions of point and nonpoint pollutant discharges within and across watersheds. Managers can use this information to better target pollution control strategies and to identify resources in the watersheds that will have the greatest impact on pollution problems and that will most benefit those who depend on the Gulf's resources. The estimates are useful in setting priorities regarding how to manage and protect individual rivers and estuaries in the study area, and can contribute to a better understanding of the impact that point and nonpoint source discharges have on water quality. The inventory can also be used to assist in the design of joint marine monitoring efforts, aid in the implementation of pollution abatement programs such as the Coastal Nonpoint Pollution Control Programs required by Section 6217 of the U.S. Coastal Zone Management Act Reauthorization Amendments of 1990, and support regional planning efforts. In the future, it may be possible to link the inventory to habitat suitability assessments to evaluate the impact of changes in pollutant loadings on estuarine ecosystems. Back to Top The point, nonpoint, and upstream source data are available from the download site (see DATA PRODUCTS). Access the readme document for a description of the ascii files. Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files Stretching from the turquoise waters of the Florida Keys in the east to the mouth of the Rio Grande in the west, the Gulf of Mexico Watershed Study Area covers 93,177 square miles across six states. The Gulf of Mexico's U.S. coastline is approximately 1,631 miles long. There are 37 major watersheds (EDA) and 58 minor coastal drainage areas (CDA), 169 counties, 90 U.S. Geological Survey (U.S.G.S) Hydrologic Cataloging Units (huc), and 146 SWAT modeling units (subbasins) or uniques (huc/watershed intersection polygon) in the study area. Gulf waters are among the most productive, yielding more than 1.7 billion pounds of fish and shellfish annually with a dockside value of \$3.6 billion in the United States and total consumer expenditures exceeding \$ 26 billion. Ninety five percent of the Gulf fish and shellfish species that commercial and recreational fishermen catch depend on estuarine habitats at one or more critical stage in their lives. A number of factors have recently placed the health of Gulf estuaries at risk including: - freshwater inflow diversions for human activities, - toxic "red tides" and "brown tides" that result in massive fish kills, and - hypoxia (dissolved oxygen concentrations below two parts per million) along the inner continental shelf of Louisiana (1). Back to Top Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### The Need to Characterize Land-Based Activities Excessive nutrients entering the estuarine and coastal waters of the Gulf of Mexico from land sources are detrimental to the health of these waters. An understanding of the sources, location and quantity of these nutrient discharges is fundamental to developing effective control strategies for mitigating these impacts. While studies characterizing the source and magnitude of nutrient discharges may exist for individual watersheds or portions of watersheds in the Gulf region, this information has not been compiled into a single database and evaluated with regard to the primary factors affecting nutrient loadings to the Gulf of Mexico coastal watersheds. There is a need to have estimates of nutrient loads calculated on a comparable basis to identify data needs and develop a comprehensive point and nonpoint source monitoring strategy to meet the future needs of the Gulf of Mexico program. As landuse intensifies, so do the effects of nonpoint source pollution. Nonpoint sources of pollution to the Gulf represent the greatest threat to the nearshore environment because of their chronic character, their cumulative effect, and their difficulty to apply control abatement. Point sources of pollution come from municipal sewage treatment plants and industrial plants, such as pulp and paper mills, organic and inorganic chemical products, petroleum refining, and pesticides and mineral mining, all of which are found along the Gulf. The Gulf of Mexico Program, a partnership for action, has recognized the problem of increasing pressure on the ecosystem's health. The development of a land-based pollution sources inventory to analyze and help better understand the stresses on the ecosystem and to enable environmental managers and policy makers to accurately assess environmental problems and set remedial or regulatory priorities accordingly, is a needed tool to help achieve the Program's major goal which is to protect, restore, and enhance the coastal and marine waters of the Gulf of Mexico and its coastal natural habitats in ways consistent with the economic well being of the region. Back to Top Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### Parameters in the Land-Base Pollution Sources Inventory Annual, seasonal and monthly discharge estimates for a base year of 1991 are made for 15 parameters of concern based on their effect on water quality and on human health. These parameters are: - 1. FLOW (FLOW) - 2. BIOCHEMICAL OXYGEN DEMAND (BOD) - 3. TOTAL SUSPENDED SOLIDS (TSS) - 4. TOTAL NITROGEN (TN) - 5. TOTAL PHOSPHORUS (TP) - 6. TOTAL ARSENIC (As) - 7. TOTAL CADMIUM (Cd) - 8. TOTAL CHROMIUM (Cr) - 9. TOTAL COPPER (Cu) - 10. TOTAL IRON (Fe) - 11. TOTAL LEAD (Pb) - 12. TOTAL MERCURY (Hg) - 13. TOTAL ZINC (Zn) - 14. OIL AND GREASE (OG) - 15. TOTAL FECAL COLIFORM BACTERIA (FCB) # POINT SOURCES OF POLLUTION Results Challenges # NONPOINT SOURCES OF POLLUTION Results Project Description | Study Area| Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### Gulf of Mexico Land-Based Sources of Pollution Inventory ### **Upstream Sources of Pollution** Upstream sources in the Gulf are rivers or streams that originate outside of an Estuarine Drainage Area (EDA) and flow into the Gulf of Mexico study area. These bodies of water enter an estuary and contribute to the total pollutant load eventually discharged to the ocean. Upstream sources carry pollutants from both urban and non-urban areas. The major pollutants from these sources include: suspended sediments, pesticides, nutrients (nitrogen and phosphorus), chlorinated hydrocarbons (Polychlorinated biphenyls), heavy metals (arsenic, cadmium, copper, chromium, iron, lead, mercury, silver, zinc), petroleum hydrocarbons (oil and grease), and fecal coliform bacteria. Pollutant loads at the NASQAN stations were estimated using the Load Estimation (LOADEST) regression model* created by the United States Geological Survey (USGS). These estimates then, were areally prorated to the <u>upstream sources point of entrance to the study area</u>. LOADEST makes use of two input databases. The first provides an historical record (1974 - present) of pollutant concentrations for ten metals, nutrients, and sediment. The second incorporates measured daily flow for 1991 (base year). LOADEST applies both databases to the following general loading equation to produce statistics and pollutant discharge estimates: $$lnL = B_0 + (B_1 * lnQ) + (B_2 * lnQ^2) + (B_3 * sin2\pi T) + (B_4 * cos2\pi T) + (B_5 * T)$$, where L = Pollutant Load (mass/time) Q = Stream Flow (volume/time) C = Pollutant Concentration (mass/volume) T = Time (Julian Days) $B_1 - B_5 = Regression Coefficients.$ There are 33 rivers in the 1991 Gulf of Mexico Upstream Sources database. Listed below are some of the top dischargers in the inventory. Top three dischargers by annual Flow: 1. Mississippi River (152,633,770 Million Gallons) - 2. Red River (61,551,562 Million Gallons) - 3. Tombigbee River
(10,690,784 Million Gallons) Top three dischargers by Total Nitrogen: - 1. Mississippi River (2,836,050,000 Pounds) - 2. Red River (1,068,797,413 Pounds) - 3. Tombigbee River (87,268,156 Pounds) Top three dischargers by Total Phosphorus: - 1. Red River (89,066,451 Pounds) - 2. Tombigbee River (8,763,329 Pounds) - 3. Brazos River (5,358,704 Pounds) Back to Top ^{*} For a more detailed description of the load estimation regression model, please refer to: <u>ESTIMATING MEAN CONSTITUENT LOADS IN RIVERS BY THE RATING-CURVE AND FLOW-DURATION, RATING-CURVE METHODS</u>, Charles G. Crawford, PhD Thesis, School of Public and Environmental Affairs, Indiana University, December 1996. Project Description | Study Area| Characterizing Activities | Parameters || Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### **Next Steps** There are several possible improvements that could be made to the Gulf of Mexico Land-Based Pollution Sources Inventory as recognized by the project team. These include: - Incorporating additional data to update estimates for point and nonpoint source pollutant loads to a more recent base year (e.g., 1997); - Refining information for minor point source facilities; - Improving spatial resolution (e.g., 14-digit subbasins); - Completing the upper portion of the watershed (Fluvial Drainage Areas) to obtain point and nonpoint pollutant loading estimates; - Overlaying other data to improve the utility of the Gulf of Mexico Project (e.g., shellfish closures information to be correlated with pollutant discharges); - Providing the inventory in several GIS formats; and - Increasing awareness and access to the inventory (e.g., putting all or a portion of the inventory into a desktop information system to make the data more accessible to a broader group of managers and analysts). Project Description | Study Area| Characterizing Activities | Parameters || Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | ### **DATA PRODUCTS** Next Steps | Contact Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### **Contact** ### Percy A. Pacheco Land-Based Pollution Sources Project Leader Pollution Sources Characterization Branch Strategic Environmental Assessments Division NOAA, NOS, ORCA 1305 East West Highway, SSMC4, 9th Floor Silver Spring, MD 20910 Tel: (301) 713-3000 x 155 Fax: (301) 713-4384 E-mail: percy.pacheco@noaa.gov Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### **Related Publications** Click on a title below to learn more about the publication: - The National Coastal Pollutant Discharge Inventory: National Point Source Methods Document. - 50 years of population change along the Nation's coasts, 1960-2010. Coastal trends series, report #2. - Distribution of fishes and invertebrates in Gulf of Mexico Estuaries, ELMR, report No. 10, Vol I, Data Summaries. - Meeting the Gulf of Mexico Shellfish Challenge: Using strategic assessment to define strategies @ target watersheds for shellfish restoration. - NOAA's Coastal Assessment Framework Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files # **Description of Point Source Ascii Files Available** | DELIVERABLE | FILES: | |----------------|--| | | Facility File | | 1. g_file1.zip | This zip ascii tab delimited file contains information on the permit number, facility name, location, major/minor designation, and type of activity for major and minor facilities in the watersheds draining to the coastal waters. It can be used as a reference for assessments of the number, location, and type of facilities in the coastal area drainage. | | | Monthly Discharge Monitoring Report (DMR) File | | 2. g_file2.zip | The zip ascii tab delimited file contains up to 12 monthly values for each pipe/pollutant combination for the five reporting requirements (average, minimum, and maximum flow or concentration; average and maximum mass discharge), expressed in the original units from the NPDES permit and in NCPDI standardized units. This information is available for all parameters reported in PCS (over 1,600 pollutant parameters). This file can be used to investigate the actual monitoring values reported by facilities in their monthly compliance monitoring reports. | | | Permit Requirements and Loading File | | 3. g_file3.zip | This zip ascii tab delimited file contains two types of information. The first is the discharge requirements specified in each facility's NPDES permit. A second block of data fields for each record contains the mass discharge estimated for each unique pipe/pollutant combination based on the flow, concentration, and mass values reported in the facility NPDES permit. This file can be used to check the original discharge requirements issued in the facility permit and to investigate estimated loadings based on permit requirements. | | | Discharge Monitoring Report (DMR) Loadings File | | 4. g_file4.zip | This zip ascii tab delimited file contains two types of information - a statistical summary of the monthly self-monitoring conducted by the facility, and an estimate of the daily pollutant load discharged by the facility for each parameter specified in the NPDES permit. This information is available for all parameters reported in PCS (over 1,600 pollutant parameters). | Back to Top | 5. g_file5.zip | Typical Pollutant Concentration (TPC) Loadings File This zip ascii tab delimited file provides pollutant loading estimates using the National Coastal Pollutant Discharge Inventory TPC Matrix. Flows are from every available source. Flows and pollutant load basis codes are maintained along all assignment made to the record in order to obtain loads. | | | |--|--|--|--| | | Permit, DMR, and Typical Pollutant Concentration (TPC) | | | | 6. g_file6.zip | Loadings File (PIPE LEVEL) This zip ascii tab delimited file contains daily, seasonal, and annual loading estimates for the 15 pollutant parameters in the NCPDI, along with the estimation basis code. The estimates will be at the pipe level. In addition, the file contains information on assumed operating days, type of pipe discharge, and pollutant concentration associated with the type of discharge activity. | | | | | Permit, DMR, and Typical Pollutant Concentration (TPC) Loadings File (FACILITY LEVEL) | | | | 7. g_file7.zip Most Useful | This zip ascii tab delimited file summarizes the information in File VI to the facility level. It contains seasonal and annual loading estimates for the 15 pollutantparameters carried in the NCPDI, along with the estimation basis code. It will also contain additional information on facility location and activity merged from the Facility File (File I). | | | | AGGREGATED DA | ATA: | | | | By Watershed Units: | | | | | 1. eda.txt Most Useful | Ascii tab delimited file containing 1991 pollutant loads by major watershed (EDA/CDA) for major and minor facilities. | | | | 2. huc.txt | Ascii tab delimited file containing 1991 pollutant loads by USGS 8-digit hydrologic cataloging unit for major and minor facilities. | | | | 3. uniq.txt | Ascii tab delimited file containing 1991 pollutant loads by uniques for major and minor facilities. | | | | By Political Units: | | | | | 1. state.txt | Ascii tab delimited file containing 1991 pollutant loads by state for major and minor facilities. | | | | Ascii tab delimited file containing 1991 pollutant loads by county for major and minor facilities. | | | | | SUPPORTING DAT | TA: | | | | 1. tpc_matrix.txt | Ascii tab delimited file providing typical pollutant concentrations for point sources by discharge category. | | | | 2.typical_flows.txt | Ascii tab delimited file providing typical flows for point sources by standard industrial category (SIC) code. | | | | | | | | Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources
Inventory** # **Description of Nonpoint Source Ascii Files Available** | DELIVERABLE FILES: | | | | | | |----------------------------|---|--|--|--|--| | 1.gusta_id.zip | This zip ascii tab delimited file contains general locational information on weather stations. | | | | | | 2.gu_wea.zip | This zip ascii tab delimited file contains daily precipitation (mm) and daily high and low temperatures (degrees centigrades) for weather stations. Period range is from 1989 to 1995. | | | | | | 3.guavgwea.zip | This zip ascii tab delimited file contains an average of daily precipitation (mm) and daily high and low temperatures (degrees centigrades) of ALL weather stations in the modeling unit (unique). | | | | | | 4.gu_rout.zip | This zip ascii delimited file contains the uniques routing scheme. It also provides drainage areas of uniques. | | | | | | 5.gu_sbs.zip Most Useful | This zip ascii tab delimited file contains 1989-1995 nonpoint source pollutant loading estimates and other data related to water, sediment, nutrients, and crops for each virtual basin (land use), by modeling unit (unique) and by month. | | | | | | 6.gu_bsb.zip | This zip ascii tab delimited file contains 1989-1995 nonpoint source pollutant loading estimates and other data related to water, sediment, nutrients, and crops for each modeling unit (unique), by month. | | | | | | 7. gu_rch.zip | This zip ascii tab delimited file reports output for each stream channel routing reach by month for the period 1989-1995. | | | | | | AGGREGATED DA | ATA: | | | | | | By Watershed Units: | By Watershed Units: | | | | | | 1. nps_eda1.txt | Ascii tab delimited file containing 1989-1995 pollutant loads by major watershed (EDA/CDA). Data aggregated using the .BSB file. It also provides routed aggregated loads from the .RCH file. | | | | | | 2.nps_eda2.txt Most Useful | Ascii tab delimited file containing 1989-1995 pollutant loads by major watershed (EDA/CDA) and by land use major category. Data aggregated using the .SBS file | | | | | | 3.nps_huc1.txt | Ascii tab delimited file containing 1989-1995 pollutant loads by USGS 8-digit hydrologic cataloging unit. Data aggregated using the .BSB file. It also provides routed aggregated loads from the . RCH file. | | | | | | 4.nps_huc2.txt | Ascii tab delimited file containing 1989-1995 pollutant loads by USGS 8-digit hydrologic cataloging unit and by land use major category. Data aggregated using the .SBS file | | | | | | 5.nps_uni1.txt | Ascii tab delimited file containing 1989-1995 pollutant loads by unique (modeling unit). Data aggegated using the .BSB file. It also provides routed aggregated loads from the .RCH file. | | | | | | | Ascii tab delimited file containing 1989-1995 pollutant loads by | |---------------------|--| | 6.nps_uni2.txt | unique (modeling unit) and by land use major category. Data | | | aggregated using the .SBS file | | By Political Units: | | | 1.nps_sta1.txt | Ascii tab delimited file containing 1989-1995 pollutant loads by | | 1.nps_sta1.txt | state. | | 2 nns. otv1 tvt | Ascii tab delimited file containing 1989-1995 pollutant loads by | | 2.nps_cty1.txt | county. | | SUPPORTING DA | ATA: | | | This ascii tab delimited file contains general information on | | 1.gu_crop.txt | crops. The crop parameters include biomass conversion factor, | | 1.gu_crop.txt | harvest index, optimum and base temperature, maximum leaf | | | area, maximum root depth and several other variables. | | | This ascii tab delimited file contains general information on | | 2.gu_till.txt | tillage. It provides mixing efficiencies for several tillage | | | operations. | | 3.gu_fert.txt | This ascii tab delimited file contains general information on | | o.gu_ici i.ixi | fertilizer application rates in kg/ha. | | -Su_lorutAt | fertilizer application rates in kg/ha. | Back to Top Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Sourcei Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### **Description of Upstream Sources Ascii Files Available** # Ascii tab delimited file containing 1991 individual upstream pollutant loads entering the study area at UNIQUES (modeling unit). It also provides the proration factor used to prorate NASQAN pollutant loading estimates to point of entry estimates. AGGREGATED DATA: By Watershed Units: Ascii tab delimited file containing 1991 aggregated upstream pollutant loads entering to Estuarine Drainage Areas (EDAs) or Coastal Drainage Areas (CDAs). Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact ### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files # **Description of Digital Geographic Files Available** ### **DELIVERABLE FILES:** 1.Gulf_of_Mexico_Study_Area.zip This zip file contains the component files necessary to build a geographic shapefile in ArcView 3.1 of the Gulf of Mexico study area watersheds. The map projection attributes are: projection=geographic; units=decimal degrees; and datum=nad83 # Watersheds in the Gulf of Mexico Study Area | Watershed Name | EDA Code | CDA Code | Land Area (sq. mi.) | Water Area (sq. mi.) | |---------------------------------------|----------|----------|---------------------|----------------------| | Florida Bay | G010x | | 349 | 642 | | South Ten Thousand Islands | G020x | | 1185 | 87 | | CDA G025 (Everglades) | | G025x | 0 | 865 | | North Ten Thousand Islands | G030x | | 751 | 151 | | CDA G033 (Big Cypress Swamp) | | G033x | 1 | 159 | | CDA G036 (Big Cypress Swamp) | | G036x | 0 | 88 | | Rookery Bay | G040x | | 128 | 13 | | CDA G045 (Big Cypress Swamp) | | G045x | 673 | 472 | | Charlotte Harbor | G050a | | 1374 | 26 | | Charlotte Harbor | G050w | | 3141 | 194 | | CDA G053 (Charlotte Harbor) | | G053x | 44 | 703 | | CDA G056 (Sarasota Bay) | | G056x | 116 | 343 | | Sarasota Bay | G060x | | 252 | 48 | | CDA G065 (Sarasota Bay) | | G065x | 3 | 521 | | Tampa Bay | G070x | | 2202 | 348 | | CDA G072 (Tampa Bay) | | G072x | 1 | 159 | | CDA G074 (Crystal-Pithlachascotee) | | G074x | 1156 | 1552 | | CDA G076 (Withlachoochee) | | G076x | 1982 | 33 | | CDA G078 (Waccasassa) | | G078x | 822 | 232 | | Suwannee River | G080x | | 1764 | 64 | | CDA G083 (Waccasassa) | | G083x | 2 | 518 | | CDA G086 (Econfina-Steinhatchee) | | G086x | 790 | 368 | | Apalachee Bay | G090x | | 4598 | 684 | | CDA G093 (Apalachee Bay-St. Marks) | | G093x | 0 | 528 | | CDA G095 (New) | | G095x | 8 | 135 | | Apalachicola Bay | G100x | | 1670 | 229 | | CDA G102 (Apalachicola Bay) | | G102x | 12 | 803 | | CDA G105 (New) | | G105x | 1 | 68 | | CDA G108 (St. Andrew-St. Joseph Bays) | | G108x | 74 | 668 | | St. Andrew Bay | G110x | | 1041 | 97 | |---|---------|-------|------|------| | CDA G112 (St. Andrew-St. Joseph Bays) | O I TOX | G112x | 0 | 109 | | CDA G115 (St. Andrew-St. Joseph Bays) | | G115x | 45 | 468 | | CDA G118 (Choctawatchee Bay) | | G118x | 22 | 278 | | Choctawhatchee Bay | G120x | | 2098 | 131 | | CDA G123 (Choctawatchee Bay) | | G123x | 0 | 29 | | CDA G125 (Pensacola Bay) | | G125x | 6 | 710 | | Pensacola Bay | G130x | | 3337 | 184 | | CDA G133 (Pensacola Bay) | | G133x | 0 | 9 | | CDA G135 (Perdido Bay) | | G135x | 2 | 252 | | Perdido Bay | G140x | | 1131 | 50 | | CDA G143 (Perdido Bay) | | G143x | 0 | 10 | | CDA G145 (Perdido Bay) | | G145x | 22 | 433 | | Mobile Bay | G150x | | 4443 | 416 | | CDA G155 (Mississippi Coastal) | | G155x | 3 | 303 | | East Mississippi Sound | G160x | | 1789 | 253 | | CDA G165 (Mississippi Coastal) | | G165x | 1 | 184 | | Lake Borgne | G170a | | 2100 | 287 | | Lake Borgne | G170b | | 4703 | 725 | | Lake Borgne | G170w | | 1564 | 610 | | CDA G175 (Mississippi Coastal) | | G175x | 3 | 256 | | Breton/Chandeleur Sound | G180x | | 830 | 1661 | | CDA G185 (Eastern Louisiana Coastal) | | G185x | 3 | 847 | | CDA G188 (Eastern Louisiana Coastal) | | G188x | 0 | 224 | | Mississippi River | G190x | | 1433 | 379 | | CDA G193 (Lower Mississippi-New Orleans) | | G193x | 0 | 738 | | CDA G195 (East Central Louisiana Coastal) | | G195x | 1 | 536 | | Barataria Bay | G200x | | 1847 | 329 | | CDA G205 (East Central Louisiana Coastal) | | G205x | 6 | 456 | | Terrebonne/Timbalier Bays | G210x | | 1017 | 487 | | CDA G215 (West Central Louisiana Coastal) | | G215x | 5 | 957 | | Atchafalaya/Vermilion Bays | G220x | | 6435 | 860 | | CDA G222 (West Central Louisiana Coastal) | | G222x | 8 | 312 | | CDA G223 (Vermilion) | | G223x | 11 | 620 | | CDA G226 (Mermentau) | | G226x | 41 | 914 | | Mermentau River | G230x | | 2152 | 174 | | CDA G235 (Mermentau) | | G235x | 0 | 24 | | Calcasieu Lake | G240x | | 933 | 100 | |-------------------------------------|-------|-------|------|-----| | CDA G245 (Lower Calcasieu) | | G245x | 19 | 633 | | Sabine Lake | G250x | | 4703 | 102 | | CDA G255 (Sabine Lake) | | G255x | 5 | 497 | | Galveston Bay | G260x | | 3880 | 562 | | CDA G262 (East Galveston Bay) | | G262x | 16 | 423 | | CDA G265 (West Galveston Bay) | | G265x | 15 | 477 | | CDA G268 (Austin-Oyster) | | G268x | 371 | 344 | | Brazos River | G270x | | 2808 | 5 | | CDA G273 (San Bernard) | | G273x | 0 | 67 | | CDA G276 (East Matagorda) | | G276x | 2 | 288 | | Matagorda Bay | G280x | | 5423 | 430 | | CDA G283 (East Matagorda Bay) | | G283x | 6 | 319 | | CDA G286 (Central Matagorda Bay) | | G286x | 5 | 443 | | San Antonio Bay | G290x
| | 1323 | 227 | | CDA G295 (East San Antonio Bay) | | G295x | 28 | 511 | | Aransas Bay | G300x | | 2479 | 202 | | CDA G305 (Aransas) | | G305x | 13 | 235 | | Corpus Christi Bay | G310x | | 1734 | 220 | | CDA G313 (South Corpus Christi Bay) | | G313x | 6 | 264 | | CDA G316 (North Corpus Christi Bay) | | G316x | 17 | 358 | | Upper Laguna Madre | G320a | | 3295 | 92 | | Upper Laguna Madre | G320w | | 790 | 228 | | CDA G325 (Central Laguna Madre) | | G325x | 9 | 455 | | Lower Laguna Madre | G330x | | 5083 | 505 | | CDA G332 (Central Laguna Madre) | | G332x | 5 | 316 | | CDA G335 (South Laguna Madre) | | G335x | 3 | 496 | | CDA G338 (South Laguna Madre) | | G338x | 1 | 108 | | Rio Grande | | G339x | 87 | 18 | Back to Top Return to Gulf of Mexico Watersheds # Counties in the Gulf of Mexico Study Area | FIPS | County | 1990 Population | County Area (sq. mi.)
in Study Area | Percent County in Study
Area | |-------|-------------------|-----------------|--|---------------------------------| | 01003 | Baldwin County | 98280 | 5597 | 100 | | 01023 | Choctaw County | 16018 | 1615 | 5 | | 01025 | Clarke County | 27240 | 3021 | 84 | | 01031 | Coffee County | 40240 | 1358 | 2 | | 01035 | Conecuh County | 14054 | 2188 | 8 | | 01039 | Covington County | 36478 | 2211 | 52 | | 01041 | Crenshaw County | 13635 | 1358 | 4 | | 01053 | Escambia County | 35518 | 3931 | 43 | | 01061 | Geneva County | 23647 | 1548 | 22 | | 01069 | Houston County | 81331 | 1548 | 1 | | 01097 | Mobile County | 378643 | 4215 | 100 | | 01099 | Monroe County | 23968 | 2188 | 90 | | 01129 | Washington County | 16694 | 3592 | 96 | | 01131 | Wilcox County | 13568 | 1406 | 5 | | 12001 | Alachua County | 181596 | 822 | 13 | | 12005 | Bay County | 126994 | 2707 | 99 | | 12013 | Calhoun County | 11011 | 2139 | 35 | | 12015 | Charlotte County | 110975 | 4673 | 99 | | 12017 | Citrus County | 93515 | 3959 | 100 | | 12021 | Collier County | 152099 | 2765 | 33 | | 12023 | Columbia County | 42613 | 1541 | 3 | | 12025 | Dade County | 1937094 | 2260 | 53 | | 12027 | DeSoto County | 23865 | 3139 | 100 | | 12029 | Dixie County | 10585 | 2483 | 100 | | 12033 | Escambia County | 262798 | 2265 | 100 | | 12037 | Franklin County | 8967 | 3212 | 100 | | 12039 | Gadsden County | 41105 | 2618 | 100 | | 12041 | Gilchrist County | 9667 | 2363 | 56 | | 12043 | Glades County | 7591 | 3638 | 31 | | 12045 | Gulf County | 11504 | 2253 | 86 | | 12049 | Hardee County | 19499 | 2827 | 100 | |-------|---------------------|--------|------|-----| | 12051 | Hendry County | 25773 | 2047 | 41 | | 12053 | Hernando County | 101115 | 3137 | 100 | | 12055 | Highlands County | 68432 | 2264 | 8 | | 12057 | Hillsborough County | 834054 | 5267 | 100 | | 12059 | Holmes County | 15778 | 1548 | 95 | | 12063 | Jackson County | 41375 | 3686 | 21 | | 12065 | Jefferson County | 11296 | 2146 | 100 | | 12067 | Lafayette County | 5578 | 3261 | 100 | | 12069 | Lake County | 152104 | 1982 | 15 | | 12071 | Lee County | 335113 | 2405 | 100 | | 12073 | Leon County | 192493 | 2682 | 100 | | 12075 | Levy County | 25923 | 5576 | 85 | | 12077 | Liberty County | 5569 | 3150 | 100 | | 12079 | Madison County | 16569 | 3455 | 73 | | 12081 | Manatee County | 211707 | 4186 | 100 | | 12083 | Marion County | 194833 | 2803 | 20 | | 12087 | Monroe County | 78024 | 2285 | 87 | | 12091 | Okaloosa County | 143776 | 3134 | 100 | | 12101 | Pasco County | 281131 | 4326 | 100 | | 12103 | Pinellas County | 851659 | 1684 | 100 | | 12105 | Polk County | 405382 | 5565 | 60 | | 12113 | Santa Rosa County | 81608 | 3343 | 99 | | 12115 | Sarasota County | 277776 | 3865 | 100 | | 12119 | Sumter County | 31577 | 1982 | 99 | | 12121 | Suwannee County | 26780 | 1541 | 80 | | 12123 | Taylor County | 17111 | 4245 | 100 | | 12129 | Wakulla County | 14202 | 2682 | 100 | | 12131 | Walton County | 27760 | 4563 | 92 | | 12133 | Washington County | 16919 | 2589 | 98 | | 13027 | Brooks County | 15398 | 985 | 15 | | 13087 | Decatur County | 25511 | 2618 | 30 | | 13131 | Grady County | 20279 | 2682 | 22 | | 13253 | Seminole County | 9010 | 1097 | 0 | | 13275 | Thomas County | 38986 | 3667 | 46 | | 22001 | Acadia Parish | 55882 | 2152 | 24 | | 22003 | Allen Parish | 21226 | 2182 | 0 | | 22005 | Ascension Parish | 58214 | 5838 | 100 | | 22019 Avoid | sumption Parish oyelles Parish auregard Parish alcasieu Parish ameron Parish oncordia Parish st Baton Rouge Parish at Feliciana Parish angeline Parish erville Parish fferson Parish fferson Davis Parish fourche Parish ringston Parish | 22753 39159 30083 168134 9260 20828 380105 19211 33274 68297 31049 448306 30722 164762 85860 70526 | 3128
3869
2652
5737
6730
215
2766
2766
2182
6445
5678
2492
2152
3436
4156 | 100
58
22
56
100
0
100
100
33
100
47
100
58
100 | |--|--|--|---|--| | 22011 Bea
22019 Call
22023 Car
22029 Cor
22033 Eas
22037 Eas
22039 Eva
22045 Ibea
22047 Ibea
22051 Jeff
22053 Jeff
22055 Lafa
22063 Livi
22071 Orle
22075 Plac
22077 Poir | auregard Parish Ilcasieu Parish Imeron Parish Incordia Parish Ist Baton Rouge Parish Ist Feliciana Parish Ist Parish Incordia Parish Ist Feliciana I | 30083
168134
9260
20828
380105
19211
33274
68297
31049
448306
30722
164762
85860 | 2652
5737
6730
215
2766
2766
2182
6445
5678
2492
2152
3436 | 22
56
100
0
100
100
33
100
47
100
58 | | 22019 Call 22023 Car 22029 Cor 22033 Eas 22037 Eas 22039 Eva 22045 Iber 22047 Iber 22051 Jeff 22053 Jeff 22055 Lafa 22063 Livi 22071 Orle 22075 Place 22077 Poin | Ilcasieu Parish Imeron Parish Incordia Parish Ist Baton Rouge Parish Ist Feliciana | 168134
9260
20828
380105
19211
33274
68297
31049
448306
30722
164762
85860 | 5737
6730
215
2766
2766
2182
6445
5678
2492
2152
3436 | 56
100
0
100
100
33
100
47
100
58 | | 22023 Car
22029 Cor
22033 Eas
22037 Eas
22039 Eva
22045 Iber
22047 Iber
22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22071 Orle
22075 Plac
22077 Poir | emeron Parish encordia Parish est Baton Rouge Parish est Feliciana Parish angeline Parish eria Parish erville Parish efferson Parish fferson Davis Parish ffayette Parish ffourche Parish ringston Parish | 9260
20828
380105
19211
33274
68297
31049
448306
30722
164762
85860 | 6730
215
2766
2766
2182
6445
5678
2492
2152
3436 | 100
0
100
100
33
100
47
100
58 | | 22029 Cor
22033 Eas
22037 Eas
22039 Eva
22045 Iber
22047 Iber
22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Poir | st Baton Rouge Parish st Feliciana Parish angeline Parish eria Parish ferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 20828
380105
19211
33274
68297
31049
448306
30722
164762
85860 | 215
2766
2766
2182
6445
5678
2492
2152
3436 | 0
100
100
33
100
47
100
58 | | 22033 Eas
22037 Eas
22039 Eva
22045 Iber
22047 Iber
22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Plac
22077 Poir | st Baton
Rouge Parish st Feliciana Parish angeline Parish eria Parish ferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 380105
19211
33274
68297
31049
448306
30722
164762
85860 | 2766
2766
2182
6445
5678
2492
2152
3436 | 100
100
33
100
47
100
58 | | 22037 East 22039 Eva 22045 Iber 22047 Iber 22051 Jeff 22053 Jeff 22055 Lafa 22057 Lafa 22071 Orle 22075 Place 22077 Point | st Feliciana Parish angeline Parish eria Parish ferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 19211
33274
68297
31049
448306
30722
164762
85860 | 2766
2182
6445
5678
2492
2152
3436 | 100
33
100
47
100
58 | | 22039 Eva
22045 Iber
22047 Iber
22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Poir | angeline Parish eria Parish ferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 33274
68297
31049
448306
30722
164762
85860 | 2182
6445
5678
2492
2152
3436 | 33
100
47
100
58 | | 22045 Iber
22047 Iber
22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Poir | eria Parish erville Parish fferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 68297
31049
448306
30722
164762
85860 | 6445
5678
2492
2152
3436 | 100
47
100
58 | | 22047 Iber
22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Poir | fferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 31049
448306
30722
164762
85860 | 5678
2492
2152
3436 | 47
100
58 | | 22051 Jeff
22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Poin | fferson Parish fferson Davis Parish fayette Parish fourche Parish ringston Parish | 448306
30722
164762
85860 | 2492
2152
3436 | 100
58 | | 22053 Jeff
22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Point | fferson Davis Parish fayette Parish fourche Parish ringston Parish | 30722
164762
85860 | 2152
3436 | 58 | | 22055 Lafa
22057 Lafa
22063 Livi
22071 Orle
22075 Place
22077 Point | fayette Parish fourche Parish ringston Parish | 164762
85860 | 3436 | | | 22057 Lafe
22063 Livi
22071 Orle
22075 Place
22077 Point | fourche Parish
ringston Parish | 85860 | | 100 | | 22063 Livi
22071 Orle
22075 Plac
22077 Poi | ringston Parish | | 1156 | | | 22071 Orle
22075 Place
22077 Point | | 70526 | 4130 | 100 | | 22075 Place 22077 Point | leans Parish | 10320 | 3225 | 100 | | 22077 Poi | | 496938 | 2486 | 100 | | | aquemines Parish | 25575 | 3214 | 100 | | | inte Coupee Parish | 22540 | 1902 | 54 | | 22079 Rap | pides Parish | 131556 | 2182 | 48 | | 22085 Sab | bine Parish | 22646 | 2652 | 19 | | 22087 St. | Bernard Parish | 66631 | 1489 | 100 | | 22089 St. | Charles Parish | 42437 | 3334 | 100 | | 22091 St. | Helena Parish | 9874 | 3367 | 100 | | 22093 St. | James Parish | 20879 | 2695 | 100 | | 22095 St. | John the Baptist Parish | 39996 | 2695 | 100 | | 22097 St. | Landry Parish | 80331 | 7305 | 82 | | 22099 St. | Martin Parish | 43978 | 6434 | 100 | | 22101 St. | Mary Parish | 58086 | 6453 | 100 | | 22103 St. | Tammany Parish | 144508 | 3569 | 95 | | 22105 Tan | ngipahoa Parish | 85709 | 2841 | 98 | | 22109 Ter | rrebonne Parish | 96982 | 3997 | 100 | | 22113 Ver | rmilion Parish | 50055 | 3477 | 100 | | 22115 Ver | rnon Parish | 61961 | 2652 | 43 | | 22117 Wa | ashington Parish | 43185 | 2472 | 52 | | 22121 We | est Baton Rouge Parish | 19419 | 905 | 14 | | 22125 We | est Feliciana Parish | 12915 | 2592 | 97 | | 28005 Am | nite County | 13328 | 3367 | 86 | | 28037 Franklin County 8377 1862 3 28039 George County 16673 1646 77 28041 Greene County 10220 1646 8 28045 Hancock County 31760 3325 100 28047 Harrison County 165365 1551 100 28059 Jackson County 115243 3339 93 28071 Lamar County 30424 3317 33 28085 Lincoln County 30278 2637 4 28085 Lincoln County 25544 1770 78 28109 Pearl River County 38714 3317 93 28111 Perry County 10865 614 5 28113 Pike County 3682 775 51 28131 Stone County 10750 1547 34 28131 Wayne County 19517 1031 0 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 17892 1753 1 | | | | | | |---|-------|--------------------|---------|------|-----| | 28041 Greene County 10220 1646 8 28045 Hancock County 31760 3325 100 28047 Harrison County 165365 1551 100 28073 Lamar County 30424 3317 33 28085 Lincoln County 30278 2637 4 28091 Marion County 25544 1770 78 28109 Pearl River County 38714 3317 93 28111 Perry County 10865 614 5 28113 Pike County 36882 775 51 28113 Pike County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 19882 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 191707 4959 100 48048 Prooks County 19053 4058 | 28037 | Franklin County | 8377 | 1862 | 3 | | 28045 Hancock County 31760 3325 100 28047 Harrison County 165365 1551 100 28059 Jackson County 115243 3339 93 28073 Lamar County 30424 3317 33 28085 Lincoln County 30278 2637 4 28091 Marion County 25544 1770 78 28109 Pearl River County 38714 3317 93 28111 Perry County 10865 614 5 28113 Pike County 36882 775 51 28131 Stone County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48007 Aransas County 17892 1753 100 48007 Aransas County 19832 2682 99 48025 Bee County 25135 3213 100 48075 Calhoun County 19033 4058 | 28039 | George County | 16673 | 1646 | 77 | | 28047 Harrison County 165365 1551 100 28059 Jackson County 115243 3339 93 28073 Lamar County 30424 3317 33 28085 Lincoln County 30278 2637 4 28091 Marion County 25544 1770 78 28109 Pearl River County 38714 3317 93 28111 Perry County 10865 614 5 28113 Pike County 36882 775 51 28143 Simple County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48016 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48047 Brooks County 8204 5222 <td< td=""><td>28041</td><td>Greene County</td><td>10220</td><td>1646</td><td>8</td></td<> | 28041 | Greene County | 10220 | 1646 | 8 | | 28059 Jackson County 115243 3339 93 28073 Lamar County 30424 3317 33 28085 Lincoln County 25544 1770 78 28091 Marion County 38714 3317 93 28109 Pearl River County 38714 3317 93 28111 Perry County 10865 614 5 28113 Pike County 36882 775 51 28131 Stone County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 191707 4959 100 48047 Brooks County 19053 4058 100 48057 Calihoun County 18383 4749 78 48123 DeWitt County 12918 4633 67 48131 Duval County 12918 4633 67 48149 Fayette County 225421 5041 100 48157 Fort Bend County 17205 1941 1 48199 Hardin County 17205 1941 1 48201 Harris County 2818199 2241 72 48251 Hidalgo County 18389 2641 100 48299 Jackson County 2818199 2241 72 48251 Hidalgo County 18389 2691 100 48289 Jackson County 2818199 2241 72 48291 Jackson County 18399 1500 100 48289 Jackson County 2818199 2241 72 48291 Hidalgo County 13039 4092 100 | 28045 | Hancock County | 31760 | 3325 | 100 | | Lamar County 30424 3317 33 | 28047 | Harrison County | 165365 | 1551 | 100 | | Lincoln County 30278 2637 4 | 28059 | Jackson County | 115243 | 3339 | 93 | | Marion County 25544 1770 78 | 28073 | Lamar County | 30424 | 3317 | 33 | | 28109 Pearl River County 38714 3317 93 28111 Perry County 10865 614 5 28113 Pike County 36882 775 51 28131 Stone County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 19053 4058 100 48047 Calhoun County 19063 4058 100 48071 Chambers County 20088 3485 | 28085 | Lincoln County | 30278 | 2637 | 4 | | 28111 Perry County 10865 614 5 28113 Pike County 36882 775 51 28131 Stone County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27
48005 Angelina County 69884 1122 7 Aransa County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 19053 4058 100 48057 Calhoun County 19053 4058 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 | 28091 | Marion County | 25544 | 1770 | 78 | | 28113 Pike County 36882 775 51 28131 Stone County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 19053 4058 100 48047 Brooks County 19053 4058 100 48071 Chambers County 260067 2615 100 48071 Chambers County 20088 3485 100 48081 DeWitt County 18840 27 | 28109 | Pearl River County | 38714 | 3317 | 93 | | 28131 Stone County 10750 1547 34 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 19053 4058 100 48057 Calhoun County 19053 4058 100 48071 Chambers County 20088 3485 100 48072 Chambers County 20088 3485 100 48081 DeWitt County 18840 2780 62 48131 Duval County 12918 | 28111 | Perry County | 10865 | 614 | 5 | | 28147 Walthall County 14352 1770 24 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48087 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 2095 3920 | 28113 | Pike County | 36882 | 775 | 51 | | 28153 Wayne County 19517 1031 0 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 2095 3920 19 48157 Fort Bend County 217399 1504 <td>28131</td> <td>Stone County</td> <td>10750</td> <td>1547</td> <td>34</td> | 28131 | Stone County | 10750 | 1547 | 34 | | 28157 Wilkinson County 9678 2551 27 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 2095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 5980 26 | 28147 | Walthall County | 14352 | 1770 | 24 | | 48005 Angelina County 69884 1122 7 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 2095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48177 Gonzales County 17205 <td< td=""><td>28153</td><td>Wayne County</td><td>19517</td><td>1031</td><td>0</td></td<> | 28153 | Wayne County | 19517 | 1031 | 0 | | 48007 Aransas County 17892 1753 100 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 | 28157 | Wilkinson County | 9678 | 2551 | 27 | | 48015 Austin County 19832 2682 99 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 112 | 48005 | Angelina County | 69884 | 1122 | 7 | | 48025 Bee County 25135 3213 100 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Harris County 2818199 | 48007 | Aransas County | 17892 | 1753 | 100 | | 48039 Brazoria County 191707 4959 100 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Harris County 2818199 2241 72 48215 Hidalgo County 382921 | 48015 | Austin County | 19832 | 2682 | 99 | | 48047 Brooks County 8204 5222 77 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 13039 | 48025 | Bee County | 25135 | 3213 | 100 | | 48057 Calhoun County 19053 4058 100 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 | 48039 | Brazoria County | 191707 | 4959 | 100 | | 48061 Cameron County 260067 2615 100 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48047 | Brooks County | 8204 | 5222 | 77 | | 48071 Chambers County 20088 3485 100 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48057 | Calhoun County | 19053 | 4058 | 100 | | 48089 Colorado County 18383 4749 78 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48061 | Cameron County | 260067 | 2615 | 100 | | 48123 DeWitt County 18840 2780 62 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48071 | Chambers County | 20088 | 3485 | 100 | | 48131 Duval County 12918 4633 67 48149 Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48089 | Colorado County | 18383 | 4749 | 78 | | 48149
Fayette County 20095 3920 19 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48123 | DeWitt County | 18840 | 2780 | 62 | | 48157 Fort Bend County 225421 5041 100 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48131 | Duval County | 12918 | 4633 | 67 | | 48167 Galveston County 217399 1504 100 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48149 | Fayette County | 20095 | 3920 | 19 | | 48175 Goliad County 5980 2673 60 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48157 | Fort Bend County | 225421 | 5041 | 100 | | 48177 Gonzales County 17205 1941 1 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48167 | Galveston County | 217399 | 1504 | 100 | | 48199 Hardin County 41320 1122 11 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48175 | Goliad County | 5980 | 2673 | 60 | | 48201 Harris County 2818199 2241 72 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48177 | Gonzales County | 17205 | 1941 | 1 | | 48215 Hidalgo County 382921 5170 94 48239 Jackson County 13039 4092 100 | 48199 | Hardin County | 41320 | 1122 | 11 | | 48239 Jackson County 13039 4092 100 | 48201 | Harris County | 2818199 | 2241 | 72 | | | 48215 | Hidalgo County | 382921 | 5170 | 94 | | 48241 Jasper County 31102 3774 81 | 48239 | Jackson County | 13039 | 4092 | 100 | | | 48241 | Jasper County | 31102 | 3774 | 81 | | 400 4E | Lefferson County | 220207 | 2050 | 02 | |--------|---------------------|--------|------|-----| | | Jefferson County | 239397 | 2658 | 93 | | 48247 | Jim Hogg County | 5109 | 2559 | 51 | | 48249 | Jim Wells County | 37679 | 4633 | 97 | | 48255 | Karnes County | 12455 | 3406 | 6 | | 48261 | Kenedy County | 460 | 5237 | 96 | | 48273 | Kleberg County | 30274 | 4112 | 100 | | 48285 | Lavaca County | 18690 | 3125 | 99 | | 48291 | Liberty County | 52726 | 2583 | 69 | | 48297 | Live Oak County | 9556 | 2190 | 71 | | 48311 | McMullen County | 817 | 1338 | 3 | | 48321 | Matagorda County | 36928 | 2437 | 100 | | 48351 | Newton County | 13569 | 2652 | 90 | | 48355 | Nueces County | 291145 | 5792 | 100 | | 48361 | Orange County | 80509 | 4703 | 100 | | 48391 | Refugio County | 7976 | 3621 | 95 | | 48407 | San Jacinto County | 16372 | 815 | 2 | | 48409 | San Patricio County | 58749 | 2911 | 100 | | 48427 | Starr County | 40518 | 5083 | 22 | | 48457 | Tyler County | 16646 | 1122 | 40 | | 48469 | Victoria County | 74361 | 3057 | 96 | | 48473 | Waller County | 23390 | 3106 | 60 | | 48477 | Washington County | 26154 | 1634 | 27 | | 48479 | Webb County | 133239 | 2007 | 1 | | 48481 | Wharton County | 39955 | 4737 | 100 | | 48489 | Willacy County | 17705 | 5092 | 100 | Back to Top Return to Gulf of Mexico Watersheds # USGS Cataloging Units in the Gulf of Mexico Study Area | Cataloging Unit | Hydrologic Cataloging Unit Name | Cataloging Unit Area (sq. mi.) | |------------------------|--------------------------------------|--------------------------------| | 03090202 | EVERGLADES. FLORIDA | 1669 | | 03090203 | FLORIDA BAY-FLORIDA KEYS | 26 | | 03090204 | BIG CYPRESS SWAMP. FLORIDA | 1393 | | 03090205 | CALOOSAHATCHEE. FLORIDA | 1374 | | 03100101 | PEACE. FLORIDA | 2264 | | 03100102 | MYAKKA. FLORIDA | 563 | | 03100103 | CHARLOTTE HARBOR. FLORIDA | 357 | | 03100201 | SARASOTA BAY. FLORIDA | 371 | | 03100202 | MANATEE. FLORIDA | 355 | | 03100203 | LITTLE MANATEE. FLORIDA | 222 | | 03100204 | ALAFIA. FLORIDA | 437 | | 03100205 | HILLSBOROUGH. FLORIDA | 661 | | 03100206 | TAMPA BAY. FLORIDA | 528 | | 03100207 | CRYSTAL-PITHLACHASCOTEE. FLORIDA | 1156 | | 03100208 | WITHLACOOCHEE. FLORIDA | 1982 | | 03110101 | WACCASASSA. FLORIDA | 898 | | 03110102 | ECONFINA-STEINHATCHEE. FLORIDA | 1869 | | 03110103 | AUDCILLA. FLORIDA | 985 | | 03110205 | LOWER SUWANNEE. FLORIDA | 1541 | | 03120001 | APALACHEE BAY-ST. MARKS. FLORIDA | 1162 | | 03120003 | LOWER OCHLOCKONEE. FLORIDA | 1522 | | 03130011 | APALACHIOLA. FLORIDA, GEORGIA | 1097 | | 03130013 | NEW. FLORIDA | 541 | | 03130014 | APALACHIOLA BAY. FLORIDA | 52 | | 03140101 | ST. ANDRWEW-ST. JOSEPH BAYS. FLORIDA | 1160 | | 03140102 | CHOCTAWHATCHEE BAY. FLORIDA | 572 | | 03140103 | YELLOW. ALABAMA, FLORIDA | 1358 | | 03140104 | BLACKWATER. ALABAMA, FLORIDA | 852 | | 03140105 | PENSACOLA BAY. FLORIDA | 352 | | 03140106 | PERDIDO. ALABAMA, FLORIDA | 891 | | 03140107 | PERDIDO BAY. ALABAMA, FLORIDA | 263 | |----------|---|------| | 03140203 | LOWER CHOCTAWHATCHEE. ALABAMA, FLORIDA | 1548 | | 03140305 | ESCAMBIA. ALABAMA, FLORIDA | 782 | | 03150204 | LOWER ALABAMA. ALABAMA | 1406 | | 03160203 | LOWER TOMBIGBEE. ALABAMA | 1615 | | 03160204 | MOBILE-TENSAW. ALABAMA | 946 | | 03160205 | MOBILE BAY. ALABAMA | 477 | | 03170006 | PASCAGOULA. MISSISSIPPI | 614 | | 03170008 | ESCATAWPA. ALABAMA, MISSISSIPPI | 1031 | | 03170009 | MISSISSIPPI COASTAL. ALABAMA, MISSISSIPPI | 1706 | | 03180004 | LOWER PEARL. LOUISIANA, MISSISSIPPI | 1770 | | 08070100 | LOWER MISSISSIPPI-BATON ROUGE. LOUISIANA | 215 | | 08070201 | BAYOU SARA-THOMPSON. LOUISIANA, MISSISSIPPI | 689 | | 08070202 | AMITE. LOUISIANA, MISSISSIPPI | 1862 | | 08070203 | TICKFAW. LOUISIANA, MISSISSIPPI | 731 | | 08070204 | LAKE MAUREPAS. LOUISIANA | 633 | | 08070205 | TANGIPAHOA. LOUISIANA, MISSISSIPPI | 775 | | 08080101 | ATCHAFALAYA. LOUISIANA | 1687 | | 08080102 | BAYOU TECHE. LOUISIANA | 2182 | | 08080103 | VERMILLION. LOUISIANA | 1295 | | 08080202 | MERMENTAU. LOUISIANA | 2193 | | 08080202 | UPPER ST. FRANCIS. MISSOURI | 2193 | | 08080206 | LOWER CALCASIEU. LOUISIANA | 952 | | 08090100 | LOWER MISSISSIPPI-NEW ORLEANS. LOUISIANA | 317 | | 08090201 | LIBERTY BAYOU-TCHEFUNCTA. LOUISIANA | 702 | | 08090202 | LAKE PONTCHARTRAIN. LOUISIANA | 1 | | 08090203 | EASTERN LOUISIANA COASTAL. LOUISIANA | 1176 | | 08090301 | EAST CENTRAL LOUISIANA COASTAL. LOUISIANA | 2061 | | 08090302 | WEST CENTRAL LOUISIANA COASTAL. LOUISIANA | 2310 | | 12010005 | LOWER SABINE. LOUISIANA, TEXAS | 2652 | | 12020003 | LOWER NECHES. TEXAS | 1122 | | 12030203 | LOWER TRINITY. TEXAS | 815 | | 12040104 | BUFFALO-SAN JACINTO. TEXAS | 1102 | | 12040201 | SABINE LAKE. LOUISIANA, TEXAS | 933 | | 12040202 | EAST GALVESTON BAY. TEXAS | 602 | | 12040203 | NORTH GALVESTON BAY. TEXAS | 253 | | 12040204 | WEST GALVESTON BAY. TEXAS | 902 | | I | | | |----------|---------------------------------|------| | 12040205 | AUSTIN-OYSTER. TEXAS | 608 | | 12070104 | LOWER BRAZOS. TEXAS | 1634 | | 12090302 | LOWER COLORADO. TEXAS | 677 | | 12090401 | SAN BERNARD. TEXAS | 1049 | | 12090402 | EAST MATAGORDA BAY. TEXAS | 788 | | 12100101 | LAVACA. TEXAS | 896 | | 12100102 | NAVIDAD. TEXAS | 1390 | | 12100204 | LOWER GUADALUPE. TEXAS | 1045 | | 12100401 | CENTRAL MATAGORDA BAY. TEXAS | 972 | | 12100402 | WEST MATAGORDA BAY. TEXAS | 838 | | 12100403 | EAST SAN ANTONIO BAY. TEXAS | 210 | | 12100404 | WEST SAN ANTONIO BAY. TEXAS | 96 | | 12100405 | ARANSAS BAY. TEXAS | 621 | | 12100406 | MISSION. TEXAS | 1023 | | 12100407 | ARANSAS. TEXAS | 851 | | 12110111 | LOWER NUECES. TEXAS | 1338 | | 12110201 | NORTH CORPUS CHRISTI BAY. TEXAS | 113 | | 12110202 | SOUTH CORPUS CHRISTI BAY. TEXAS | 285 | | 12110203 | NORTH LAGUNA MADRE. TEXAS | 151 | | 12110204 | SAN FERNANDO. TEXAS | 1288 | | 12110205 | RAFFIN BAY. TEXAS | 2007 | | 12110207 | CENTRAL LAGUNA MADRE. TEXAS | 3230 | | 12110208 | SOUTH LAGUNA MADRE. TEXAS | 2528 | | 13090002 | LOWER RIO GRANDE. TEXAS | 87 | Back to Top Return to Gulf of Mexico Watersheds # Uniques in the Gulf of Mexico Study Area | Unique | Unique Name | Land Area (sq. mi.) | Water Area (sq. mi.) | |--------|--|---------------------|----------------------| | 336 | Florida Bay (336) | 324 | 106 | | 337 | Florida Bay (337) | 26 | 536 | | 338 | South Ten Thousand Islands (338) | 1185 | 87 | | 339 | CDA G025 - Everglades (339) | 0 | 865 | | 340 | North Ten Thousand Islands (340) | 161 | 17 | | 342 | North Ten Thousand Islands (342) | 590 | 133 | | 343 | CDA G033 - Big Cypress Swamp (343) | 1 | 159 | | 344 | CDA G036 - Big Cypress Swamp (344) | 0 | 88 | | 345 | Rookery Bay (345) | 128 | 13 | | 346 | CDA G045 - Big Cypress Swamp (346) | 673 | 472 | | 348 | Charlotte Harbor (348) | 1374 | 26 | | 347 | Charlotte Harbor (347) | 2 | 1 | | 349 | Charlotte Harbor (349) | 2264 | 11 | | 350 | Charlotte Harbor (350) | 563 | 7 | | 351 | Charlotte Harbor (351) | 312 | 174 | | 352 | CDA G053 - Charlotte Harbor (352) | 44 | 703 | | 353 | CDA G056 - Sarasota Bay (353) | 116 | 343 | | 354 | Sarasota Bay (354) | 252 | 48 | | 355 | CDA G065 - Sarasota Bay (355) | 3 | 521 | | 356 | Tampa Bay (356) | 355 | 12 | | 357 | Tampa Bay (357) | 222 | 0 | | 358 | Tampa Bay (358) | 437 | 2 | | 359 | Tampa Bay (359) | 661 | 0 | | 360 | Tampa Bay (360) | 527 | 334 | | 361 | CDA G072 - Tampa Bay (361) | 1 | 159 | | 362 | CDA G074 - Crystal-Pithlachascotee (362) | 1156 | 1552 | | 363 | CDA G076 - Withlachoochee (363) | 1982 | 33 | | 364 | CDA G078 - Waccasassa (364) | 822 | 232 | | 365 | Suwannee River (365) | 74 | 20 | | 366 | Suwannee River (366) | 149 | 27 | | 371 | Suwannee River (371) | 1541 | 17 | |-----|---
------|-----| | 373 | CDA G083 - Waccasassa (373) | 2 | 518 | | 374 | CDA G086 - Econfina-Steinhatchee (374) | 790 | 368 | | 375 | Apalachee Bay (375) | 929 | 351 | | 376 | Apalachee Bay (376) | 985 | 1 | | 377 | Apalachee Bay (377) | 1162 | 318 | | 379 | Apalachee Bay (379) | 1520 | 11 | | 380 | Apalachee Bay (380) | 2 | 4 | | 381 | CDA G093 - Apalachee Bay-St. Marks (381) | 0 | 528 | | 382 | CDA G095 - New (382) | 8 | 135 | | 393 | Apalachicola Bay (393) | 1097 | 16 | | 395 | Apalachicola Bay (395) | 532 | 53 | | 396 | Apalachicola Bay (396) | 41 | 160 | | 397 | CDA G102 - Apalachicola Bay (397) | 12 | 803 | | 398 | CDA G105 - New (398) | 1 | 68 | | 399 | CDA G108 - St. Andrew-St. Joseph Bays (399) | 74 | 668 | | 400 | St. Andrew Bay (400) | 1041 | 97 | | 401 | CDA G112 - St. Andrew-St. Joseph Bays (401) | 0 | 109 | | 402 | CDA G115 - St. Andrew-St. Joseph Bays (402) | 45 | 468 | | 403 | CDA G118 - Choctawatchee Bay (403) | 22 | 278 | | 404 | Choctawhatchee Bay (404) | 549 | 130 | | 405 | Choctawhatchee Bay (405) | 1 | 0 | | 408 | Choctawhatchee Bay (408) | 1548 | 2 | | 409 | CDA G123 - Choctawatchee Bay (409) | 0 | 29 | | 410 | CDA G125 - Pensacola Bay (410) | 6 | 710 | | 411 | Pensacola Bay (411) | 1358 | 0 | | 412 | Pensacola Bay (412) | 852 | 0 | | 413 | Pensacola Bay (413) | 344 | 184 | | 418 | Pensacola Bay (418) | 782 | 0 | | 419 | CDA G133 - Pensacola Bay (419) | 0 | 9 | | 420 | CDA G135 - Perdido Bay (420) | 2 | 252 | | 421 | Perdido Bay (421) | 891 | 1 | | 422 | Perdido Bay (422) | 239 | 49 | | 423 | CDA G143 - Perdido Bay (423) | 0 | 10 | | 424 | CDA G145 - Perdido Bay (424) | 22 | 433 | | 430 | Mobile Bay (430) | 946 | 22 | | 433 | Mobile Bay (433) | 1406 | 0 | | 434 | Mobile Bay (434) | 1615 | 0 | |-----|---|------|------| | 435 | Mobile Bay (435) | 477 | 395 | | 436 | CDA G155 - Mississippi Coastal (436) | 3 | 303 | | 442 | East Mississippi Sound (442) | 614 | 5 | | 444 | East Mississippi Sound (444) | 1031 | 0 | | 445 | East Mississippi Sound (445) | 143 | 248 | | 446 | CDA G165 - Mississippi Coastal (446) | 1 | 184 | | 448 | Lake Borgne (448) | 8 | 6 | | 452 | Lake Borgne (452) | 1770 | 5 | | 461 | Lake Borgne (461) | 322 | 276 | | 454 | Lake Borgne (454) | 1862 | 0 | | 455 | Lake Borgne (455) | 731 | 1 | | 456 | Lake Borgne (456) | 0 | 631 | | 457 | Lake Borgne (457) | 775 | 0 | | 458 | Lake Borgne (458) | 702 | 0 | | 483 | Lake Borgne (483) | 633 | 93 | | 447 | Lake Borgne (447) | 1547 | 489 | | 459 | Lake Borgne (459) | 17 | 122 | | 462 | CDA G175 - Mississippi Coastal (462) | 3 | 256 | | 463 | Breton/Chandeleur Sound (463) | 1 | 38 | | 464 | Breton/Chandeleur Sound (464) | 830 | 1622 | | 465 | CDA G185 - Eastern Louisiana Coastal (465) | 3 | 847 | | 466 | CDA G188 - Eastern Louisiana Coastal (466) | 0 | 224 | | 468 | Mississippi River (468) | 215 | 20 | | 469 | Mississippi River (469) | 689 | 0 | | 470 | Mississippi River (470) | 317 | 278 | | 471 | Mississippi River (471) | 4 | 39 | | 472 | Mississippi River (472) | 207 | 41 | | 473 | CDA G193 - Lower Mississippi-New Orleans (473) | | 738 | | 474 | CDA G195 - East Central Louisiana Coastal (474) | 1 | 536 | | 475 | Barataria Bay (475) | 1847 | 329 | | 476 | CDA G205 - East Central Louisiana Coastal (476) | 6 | 456 | | 477 | Terrebonne/Timbalier Bays (477) | 1017 | 487 | | 478 | CDA G215 - West Central Louisiana Coastal (478) | 5 | 957 | | 481 | Atchafalaya/Vermilion Bays (481) | 2182 | 27 | | 482 | Atchafalaya/Vermilion Bays (482) | 1687 | 290 | | 484 | Atchafalaya/Vermilion Bays (484) | 1284 | 472 | | 485 | Atchafalaya/Vermilion Bays (485) | 1281 | 71 | |-----|---|------|-----| | 486 | CDA G222 - West Central Louisiana Coastal (486) | 8 | 312 | | 487 | CDA G223 - Vermilion (487) | 11 | 620 | | 488 | CDA G226 - Mermentau (488) | 41 | 914 | | 490 | Mermentau River (490) | 2152 | 174 | | 491 | CDA G235 - Mermentau (491) | 0 | 24 | | 495 | Calcasieu Lake (495) | 933 | 100 | | 496 | CDA G245 - Lower Calcasieu (496) | 19 | 633 | | 501 | Sabine Lake (501) | 2652 | 3 | | 504 | Sabine Lake (504) | 1122 | 5 | | 509 | Sabine Lake (509) | 928 | 94 | | 510 | CDA G255 - Sabine Lake (510) | 5 | 497 | | 514 | Galveston Bay (514) | 815 | 8 | | 518 | Galveston Bay (518) | 1102 | 14 | | 519 | Galveston Bay (519) | 586 | 191 | | 520 | Galveston Bay (520) | 253 | 132 | | 521 | Galveston Bay (521) | 886 | 203 | | 522 | Galveston Bay (522) | 237 | 15 | | 523 | CDA G262 - East Galveston Bay (523) | 16 | 423 | | 524 | CDA G265 - West Galveston Bay (524) | 15 | 477 | | 525 | CDA G268 - Austin-Oyster (525) | 371 | 344 | | 530 | Brazos River (530) | 1634 | 3 | | 531 | Brazos River (531) | 1048 | 2 | | 532 | Brazos River (532) | 126 | 0 | | 533 | CDA G273 - San Bernard (533) | 0 | 67 | | 534 | CDA G276 - East Matagorda (534) | 2 | 288 | | 537 | Matagorda Bay (537) | 677 | 1 | | 538 | Matagorda Bay (538) | 654 | 55 | | 539 | Matagorda Bay (539) | 896 | 1 | | 540 | Matagorda Bay (540) | 1390 | С | | 541 | Matagorda Bay (541) | 967 | 310 | | 542 | Matagorda Bay (542) | 838 | 62 | | 543 | CDA G283 - East Matagorda Bay (543) | 6 | 319 | | 544 | CDA G286 - Central Matagorda Bay (544) | 5 | 443 | | 548 | San Antonio Bay (548) | 1045 | 1 | | 553 | San Antonio Bay (553) | 181 | 169 | | 554 | San Antonio Bay (554) | 96 | 56 | | 555 | CDA G295 - East San Antonio Bay (555) | 28 | 511 | |-----|---|------|-----| | 556 | Aransas Bay (556) | 604 | 195 | | 557 | Aransas Bay (557) | 1023 | 6 | | 558 | Aransas Bay (558) | 851 | 2 | | 559 | CDA G305 - Aransas (559) | 13 | 235 | | 560 | Corpus Christi Bay (560) | 4 | 19 | | 571 | Corpus Christi Bay (571) | 1338 | 1 | | 572 | Corpus Christi Bay (572) | 113 | 52 | | 573 | Corpus Christi Bay (573) | 279 | 149 | | 574 | CDA G313 - South Corpus Christi Bay (574) | 6 | 264 | | 575 | CDA G316 - North Corpus Christi Bay (575) | 17 | 358 | | 577 | Upper Laguna Madre (577) | 1288 | 0 | | 578 | Upper Laguna Madre (578) | 2007 | 92 | | 576 | Upper Laguna Madre (576) | 134 | 73 | | 579 | Upper Laguna Madre (579) | 656 | 155 | | 580 | CDA G325 - Central Laguna Madre (580) | 9 | 455 | | 581 | Lower Laguna Madre (581) | 2559 | 156 | | 582 | Lower Laguna Madre (582) | 2524 | 349 | | 583 | CDA G332 - Central Laguna Madre (583) | 5 | 316 | | 584 | CDA G335 - South Laguna Madre (584) | 3 | 496 | | 585 | CDA G338 - South Laguna Madre (585) | 1 | 108 | | 588 | Rio Grande (588) | 87 | 18 | Back to Top Return to Gulf of Mexico Watersheds # **Gulf of Mexico Land-Based Pollution Sources Inventory** # References - 1.- The Gulf Of Mexico Program. Office of Public Affairs, Bldg. 1103, Rm202, Stennis Space Center, MS 39529-6000 - 2.- NOAA (1993). Point Source Methods Document. - 3.- Arnold J.G., P.M. Allen, And G. Bernhardt (1993). A Comprehensive Surface-Groundwater Flow Model. Journal Of Hydrology 142:47-69. - 4.- Williams, J.R., C.A. Jones, And P.T. Dyke (1984). A Modeling Approach To Determining The Relationship Between Erosion And Soil Productivity. Trans. ASAE27:129-144. - 5.- Tasker G.D., and N.E. Driver, 1988. Nationwide Regression Models for Predicting Urban Runoff Water Quality at Unmonitored Sites. Water Resources Bulletin, 24(5):1091-1101. - 6.- Richardson, C. W. 1981. Stochastic Simulation of Daily Precipitation, Temperature, and Solar Radiation. Water Resources Res. 17(1):182-190. - 7.- Census of Agriculture, 1992. Agricultural Atlas of the U.S. US Department of Commerce, Bureau of Census, Washington, D.C. - 8.- Arnold, J.G., R. Srinivasan, R.S. Muttiah and R.H. Griggs, 1995. Watershed Modeling and GIS with SWAT and GRASS. SWAT User's Manual. Blackland Research Center, Texas Agricultural Experiment Station, Temple, Texas. - 9.- Heath R.C., 1988. Hydrogeologic Map of North America Showing the Major Units that Comprise the Surficial Layer. Plate 2, Vol. 02 of the Geology of North America (GNA-02). Geol. Soc. Of Am. Boulder, Colorado. - 10.- Muttiah R.S., R. Srinivasan, P.M. Allen, and J.G. Arnold, 1996. Baseflow Mapping of the South-Central and Southeastern U.S. using Gis. Application o GIS to the Modeling of Nonpoint Source Pollutants in the Vadose Zone. SSA Special Pub. No 48. Soil Sc. Soc. Am. Madison, Wisconsin, Pp. 247-257. - 11.- Muttiah R.S., R. Srinivasan, and P.M. Allen, 1997. Prediction of Two-Year Peak Stream Discharges Using Neural Networks. J. Am. Water Res. Assoc. 33(3):625-630. - 12.- Federal Emergency Management Agency (FEMA), 1992. FEMA's National Dam Safety Program, FEMA, Washington, D.C. - 13.- Anderson E.A., 1976. A point Energy and Mass Balance Model of a Snow Cover. NOAA Technical Report NWS 19, US Department of Commerce, Silver Spring, Maryland. 150pp. - 14.- Srinivasan R. And J.G. Arnold (1994). Integration Of A Basin-Scale Water Quality Model With GIS. Water Resources Bulletin, Vol. 30, No. 3. - 15.- USGS, National Water Summary (1984). Hydrologic Events, Selected Water Quality Trends, and Groundwater Resources (WSP2275). - 16.- Raymond C. Lehr. Charcateristics and Comparative Magnitude of Nonpoint Sources. - 17.- USGS National water Summary (1990-1991). Hydrologic Events and Stream Water Quality (WSP2400). - 18.- NOAA's National Coastal Pollutant Discharge Inventory, 1991. Upstream Sources Inventory. NASQAN Stations Data in Coastal Areas (unpublished document), Silver Spring, Maryland. - 19.- Crawford Charles G. (1996). Estimating Mean Constituent Loads in Rivers by the Rating-Curve and Flow-Duration Methods (PhD Thesis). School of Public and Environmental Affairs, Indiana University, December 1996. #### **Flow** #### 1) General Information Flow is one of the 15 pollutants for which monthly, seasonal and annual estimates are obtained from point and nonpoint sources. Flow values can be aggregated to a spatial unit (i.e. subbasin, USGS cataloging Unit, watershed, county, etc) of interest. ## 2) Point Sources Inventory Two types of flows are distinguished for a facility, Total Flow and Process Flow.
Total Flow is the sum of all flows from all pipes. Process Flow is the sum of only process flows (flows originated from production processes) reported in all pipes. If a pipe is a combined pipe discharge (process and once-through cooling water or process and stormwater runoff), process flow is only that quantity to have originated from produccion processes. If monitoring flow (storet parameters: 50050, 00056, 00058, 74060, 82220, 74020, 50049, 78932, 50047, 78720 or 73776) are not present or are suspected to be in error, flows from several other sources are used, including typical flow values obtained by Standard Classification Codes (SICs). Download <u>typical_flows.txt</u> to see tabular data. #### 3) Non-Urban Nonpoint Sources Inventory # 3a) No Routing Component Flow (water yield) is estimated by the SWAT model for each virtual basin (landuse) by: Flow = surface runoff + lateral subsurface flow + groundwater flow <u>Surface Runoff</u> is predicted by SWAT for daily rainfall by using the Soil Conservation Service (curve number) equation (USDA-SCS, 1972). $$Q = \frac{(R - 0.2 s)^2}{R + 0.8 s}, \quad R > 0.2 s$$ $$Q = 0.0, \quad R \le 0.2 s$$ (1) where Q is the daily runoff, R is the daily rainfall, and s is a retention parameter. The retention parameter, s, varies (a) among subbasins because soils, land use, management, and slope all vary and (b) with time because of changes in soil water content. The parameter s is related to curve number (CN) by the SCS equation (USDA-SCS, 1972) $$s = 254 \left(\frac{100}{\text{CN}} - 1 \right) \tag{2}$$ The constant, 254, in equation 2 gives s in mm. Thus, R and Q are also expressed in mm. CN2--the curve number for moisture condition 2, or average curve number--can be obtained easily for any area by using the SCS hydrology handbook (USDA-SCS, 1972). The handbook tables consider soils, land use, and management. Assuming that the handbook CN2 value is appropriate for a 5% slope, we developed the following equation for adjusting that value for other slopes. $$CN_{2s} = \frac{1}{3} (CN_1 - CN_2) [1 - 2 \exp(-13.86 S)] + CN_2$$ (3) where CN2s is the handbook CN2 value adjusted for slope, CN3 is the curve number for moisture condition 3 (wet), and S is the average slope of the watershed. Values of CN1, the curve number for moisture condition 1 (dry), and CN3 corresponding to CN2 are also tabulated in the handbook. For computing purposes, CN1 and CN3 were related to CN2 with the equations $$CN_1 = CN_2 - \frac{20(100 - CN_2)}{100 - CN_2 + \exp[2.533 - 0.0636(100 - CN_2)]}$$ (4) $$CN_g = CN_2 \exp[0.00673(100 - CN_2)]$$ (5) Fluctuations in soil water content cause the retention parameter to change according to the equation $$s = s_1 \left(1 - \frac{\text{FFC}}{\text{FFC} + \exp\left[w_1 - w_2 \text{ (FFC)}\right]} \right)$$ (6) where s1 is the value of s associated with CN1, FFC is the fraction of field capacity, and w1 and w2 are shape parameters. FFC is computed with the equation $$FFC = \frac{SW - WP}{FC - WP}$$ (7) where SW is the soil water content in the root zone, WP is the wilting point water content (1,500 kPa for many soils), and FC is the field capacity water content (33 kPa for many soils). Values for w1 and w2 are obtained from a simultaneous solution of equation 6 according to the assumptions that s=s2 when FFC=0.6 and s=s3, when (SW-FC)/(PO-FC)=0.5 $$w_1 = \ln \left(\frac{60.}{1. - s_2 / s_1} - 60. \right) + 60. w_2$$ (8) $$w_z = \frac{\ln\left(\frac{60.}{1. - s_z / s_1} - 60.\right) - \ln\left(\frac{POFC}{1. - s_1 / s_1} - POFC\right)}{POFC - 60.}$$ (9) where s3 is the CN3 retention parameter and the porosity-field capacity ratio POFC is computed with the equation $$POFC = 100. + 50. \qquad \frac{\sum_{i=1}^{m} (PO_{i} - FCsub \ell)}{\sum_{i=1}^{m} (FC_{i} - WP_{i})}$$ (10) where PO is the porosity of soil layer. Equations 8 and 9 assure that CN1 corresponds with the wilting point and that the curve number cannot exceed 100. The FFC value obtained in equation 7 represents soil water uniformly distributed through the top 1.0 m of soil. Runoff estimates can be improved if the depth distribution of soil water is known. For example, water distributed near the soil surface results in more runoff than the same volume of water uniformly distributed throughout the top meter of soil. Also, a soil surface associated with a uniform distribution of soil water results in more runoff than a soil surface that is dry. Since SWAT estimates water content of each soil layer daily, the depth distribution is available. The effect of depth distribution on runoff is expressed in the depth weighting function $$FFC^{\bullet} = \frac{\sum_{i=1}^{m} FFC_{i} \frac{Z_{i} - Z_{i-1}}{Zsub \ell}}{\sum_{i=1}^{m} \frac{Z_{i} - Z_{i-1}}{Z_{i}}}, \qquad Z_{i} <= 1.0 \text{ m}$$ (11) where FFC* is the depth weighted FFC value for use in equation 6, Z is the depth in m to the bottom of soil layer, and M is the number of soil layers. Equation 11 performs two functions: (1) it reduces the influence of lower layers because FFC is divided by Z and (2) it gives proper weight to thick layers relative to thin layers because FFC is multiplied by the layer thickness. There is also a provision for estimating runoff from frozen soil. If the temperature in the second soil layer is less than 0° C, the retention parameter is reduced by using the equation $$s_r = 0.1 s$$ (12) where sf is the retention parameter for frozen ground. Equation 12 increases runoff for frozen soils but allows significant infiltration when soils are dry. <u>Lateral Subsurface Flow.</u>- The kinematic storage model developed by Sloan et al. (1983) uses the mass continuity equation with the entire soil profile as the control volume. The mass continuity equation in finite difference form for the kinematic storage model is $$\frac{S_2 - S_1}{t_2 - t_1} = iL - \frac{q_{ht} + q_{ht2}}{2}$$ (13) where S is the drainable volume of water stored in the saturated zone m·m-1 (water above field capacity), t is time in h, qlat is the lateral flow in m3·h-1, i is the rate of water input to the saturated zone in m2·h-1, L is the hillslope length in m, and subscripts 1 and 2 refer to the beginning and end of the time step, respectively. The saturated thickness normal to the hillslope, Ho, is $$H_o = \frac{2 \, S}{\Theta_d \, L} \tag{14}$$ where ÿd is the drainable porosity of the soil. The drainable volume of water stored, S, is updated daily in the watershed model. The lateral flow at the hillslope outlet is given by $$q_{ht} = H_o v w$$ (15) where v is the velocity of flow at the outlet and w is the hillslope width. Velocity at the outlet is estimated from $$v = K_s \sin(\alpha)$$ (16) where Ks is the saturated conductivity. Combining equations 14 and 16 into 15 yields $$q_{ht} = 0.024 \frac{2 S K_s \sin(\alpha)}{\Theta_d L}$$ (17) where qlat is in mm·d-1, S in m·h-1, ÿ in m·m-1, ÿd in m·m-1, and L in m. If the saturated zone rises above the soil later, water is allowed to flow to the layer above (back to the surface for the upper soil layer). The amount of flow upward is estimated from Ks and the saturated slope length. $$q_{sat} = \frac{24 \, K_s \, L_s}{L} \tag{18}$$ where qsat is the upward flow in mm·d-1, and Ls is the saturated slope length in m. Most comprehensive hydrologic models divide the soil profile into multiple layers, and allow for percolation from one soil layer to the next and percolation from the bottom soil layer past the soil profile (as recharge to the shallow aquifer). To account for multiple layers, the model is applied to each soil layer independently starting at the upper layer. <u>Groundwater Flow.</u>- The main objective of the groundwater model developed for SWAT is to predict the impact of management changes on total water supplies (Arnold and Allen, 1993). The model is intended for general use where extensive field-work to obtain inputs is not feasible. Thus, the groundwater component must use readily available inputs. Also, it must have sophistication and technology similar to those of the other components of the simulation model. A detailed numerical model is not justified for this situation, and thus a relatively simple yet realistic model was developed. The hydrologic system simulated by SWAT consists of four control volumes that include: the surface, the soil profile or root zone, the shallow aquifer, and the deep aquifer. Contributions to streamflow area surface runoff, lateral flow from the soil profile, and return flow from the shallow aquifer. The percolate from the soil profile is assumed to recharge the shallow aquifer. Once the water percolates to the deep aquifer, it is lost from the simulated system and cannot return. The water balance for the shallow aquifer is $$Vsa_{i} = Vsa_{i-1} + Rc - revap - q_{ii} - perc_{vw} - WUsub_{SA}$$ (19) where Vsq is the shallow aquifer storage, Rc is the recharge, revap is the water flow from the shallow aquifer back to the soil profile, qrf is the return flow, percgw is the percolate to the deep aquifer, WUSA is the water use (withdrawal) from the shallow aquifer, and i is the day. A description of the groundwater component that was incorporated into the SWAT model follows. Smedema and Rycroft (1983) derived the non-steady-state response of groundwater flow to periodic recharge from Hooghoudt's (1940) stead state formula: $$q = \frac{8Kd}{L^2} h \qquad (20)$$ where q is the return flow, Kd is the hydraulic conductivity, L is the drain spacing, and h is the water table height. Assuming that the groundwater body (shallow aquifer) is recharged by seepage from stream channels, reservoirs, or the soil profile (rainfall and irrigation), and is depleted by the return flow to the stream, water table fluctuations are estimated using the equation (Smedema and Rycroft, 1983) $$\frac{dh}{dt} = \frac{Rc - q}{0.8 \,\mu} \qquad (21)$$ where Rc is recharge to the shallow aquifer and μ is the specific yield. Further assuming that the variation in return flow with time is also
linearly related to the rate of change of the water table height (as in equation 20) yields the equation $$\frac{dq}{dt} = 10 \frac{Kd}{\mu L_z} (RC - q) = \alpha (Rc - q) \qquad (22)$$ where ÿ is the constant of proportionality or the reaction factor. Integration of equation 21 and solution for q gives $$q_1 = q_{1-1} e^{-\alpha k t} + Rc(1.0 - e^{-\alpha k t})$$ (23) The relationship for water table height is derived by combining equations 20 and 21 to give $$h_1 = h_{1-1} e^{-\alpha k t} + \frac{Rc}{0.8 \,\mu \,\alpha} (1.0 - e^{-\alpha k t})$$ (24) Sangrey et al. (1984) used an equation to estimate the delay time for return flow in a precipitation/ groundwater response model. They used an exponential decay weighting function proposed by Venetis (1969): $$Rc_{\parallel} = (1.0 - e^{(-1.07\%)}) Rc_{\parallel} + e^{(-1.07\%)} Rc_{\parallel-1}$$ (25) where is the delay time or drainage time of the aquifer (Sangrey et al., 1984). This equation will affect only the timing of the return flow and not the total volume. "Revap" is defined as water that travels from the shallow aquifer to the soil profile and is lost to the atmosphere by soil evaporation or plant root uptake. Its volume is estimated from the equations revap = $$\beta_1 ET_{wt}$$ if revap > revap_{st} (26) $$revap = 0.0 \text{ if revap} < revap_{st}$$ (27) where ETact is the actual evapotranspiration occurring in the soil profile, ßr is the revap coefficient, and revapst is the revap storage. Currently, revap is not directly linked to the soil profile water balance; however, a revap storage is established and return flow is not allowed to occur until the revap storage is met. The water balance for the deep aquifer is $$Vda_{i} = Vda_{i-1} + perc_{yw} - WU_{DA}$$ (28) where Vda is the deep aquifer storage, percgw is the water percolate to the deep aquifer, and WUDA is the water use (withdrawal) from the deep aquifer. The amount of percolate from the shallow aquifer (recharge to the deep aquifer or deep flow) is $$perc_{iw} = \beta, Rc$$ (29) where ßp is the percolation coefficient. # **3b) Routing Component** Reach routing operates on a daily time step and requires no iteration. This makes the model efficient enough for long-term simulations (50-100 years) on large basins. Also, the need for detailed channel cross-section data has been eliminated. Channel input includes the reach length, channel slope, channel depth, channel top width, channel side slope, flood plain slope, channel "n", and flood plain "n". Flow rate and average velocity are calculated using Manning's equation. Travel time is computed by dividing channel length by velocity. These calculations are computed for full channel depth and a depth of 0.1 times the full depth. Flow in the routing component is the outflow from the reach routing and it is determined by: $$O_{i} = SC \left(I_{i} + S_{i-1}\right) \tag{30}$$ where O is outflow in m3, I is inflow in m3, and Si-1 is storage in the reach from the previous day in m3. The storage coefficient, SC, is estimated using the equations (Williams and Hann, 1973): $$SC = \frac{48}{2 \text{ TT} + 24} \tag{31}$$ Travel time is then related to flow using the non-linear relationship. $$TT = \chi_1 q r^{X_1} \qquad (32)$$ where TT is the travel time in h, qr is the flow rate in m3·h-1, and X1 and X2 are parameters determined for each reach when flow is within the channel. The procedure is repeated for a depth of 1.5 times the full depth. When the flow rate exceeds full channel depth during routing, the relationship becomes: $$TT = \chi_q \, qr^{x_q} \tag{33}$$ where X3 and X4 are parameters determined for each reach when flow exceeds full channel flow. Outflow is then adjusted for transmission losses, evaporation, diversions, and return flow. Storage in the reach is calculated from the balance equation. $$S_1 = S_{1-1} + I_1 - O_1 - TL - EV + dV + rt$$ (34) where TL is channel transmission losses in m3, EV is evaporation in m3, dv is diversions in m3, and rt is return flow in m3. <u>Transmission Losses</u>. Many semiarid watersheds have alluvial channels that abstract large quantities of streamflow (Lane, 1982). The abstractions, or transmission losses, reduce runoff volumes and peak rates as the flood wave travels downstream. Transmission losses are estimated with the equation $$tl = (k) (DUR) (wp) (CHL)$$ (35) where tl is channel transmission losses in m3, k is the effective hydraulic conductivity of the channel alluvium in m·h-1, DUR is the flow duration in h, wp is the wetted perimeter in m, and CHL is the channel length in m. Values of k for various alluvium materials can be found in Chapter 19 of the SCS Hydrology Handbook (USDA, 1972). A short cut method was also developed to determine wp for a given flow rate to eliminate the need for iteration. Again, a non-linear relationship was used. $$wp = 1.02 qr^{0.505}$$ (36) The parameters values (1.02 and 0.565) were determined by running several hypothetical channels for various flow depths. Evaporation Losses.- The volume of water in the reach lost to evaporation is: $$ev = \eta (ev_{p}) (sa_{pq}) (DUR)$$ (37) where &127 is an evaporation coefficient, evp is potential evapotranspiration in m·h-1, sarch is the surface area of the reach in m2, and DUR is the flow duration in h. The surface area is simply $$sa_{wk} = (CHL)(w)$$ (38) where CHL is the channel length and w is the channel width at flow depth. <u>Impoundment Routing</u>.- This component of SWAT was designed to account for the effects of reservoirs, farm ponds, and wetlands on water yield. The relationships used to estimate evaporation and seepage are identical for all three types of impoundments. The water balance equation is $$VM = VM_o + QI - QO - EV - SEP$$ (39) where VMO is the volume of the water stored in all impoundments within a subbasin at the beginning of the day, VM is the volume at the end of the day, QI is the inflow during the day, QO is the outflow, EV is the evaporation, SEP is the seepage, and all units are m3. The inflow, QI is composed of surface runoff from the total impoundment drainage area and rainfall on the water surface area. The evaporation is computed with the equation $$EV = 10 (\eta) (E_a) (SA)$$ (40) where &127 is an evaporation coefficient (0.6) and SA is the surface area of the impoundment. Seepage from the impoundment is computed with the equation $$SEP = 240 (SC)(SA)$$ (41) where SC is the saturated conductivity of the impoundment bed in mm·h 1. Since impoundment surface area is required for computing evaporation and seepage, a relationship between surface area and volume is necessary. Data from a large number of stock ponds and small reservoirs in Texas and Oklahoma (USDA-SCS, 1957) indicate that surface area can be calculated with the equation $$SA = \omega_1 (VM)^{u_e}$$ (42) where w1 is a parameter (1.3X10-4) and w2 is a fairly constant parameter (0.9). The SWAT model assumes 2=0.9 and determines w1 for each subbasin using SAmx and VMmx. For larger reservoirs, the method for estimating w1 and w2 is slightly different. Since the surface areas and volumes for the principal and emergency spillway crest elevations are generally readily available, those values can be used for a simultaneous solution of equation 42. The resulting equations are $$\omega_2 = \frac{\log SA_p - \log SA_S}{\log VR_p - \log VR_S} \tag{43}$$ $$\omega_1 = \frac{SA_B}{VR^{\omega_1}}$$ (44) where SA is the reservoir surface area and subscripts F and S refer to emergency and principal spillway crest elevations, respectively. Although the relationships used to estimate evaporation and seepage are identical for all impoundments, methods for determining outflow vary considerably. Wetlands may not have outflow. Farm ponds have only a permanent pool storage, while small flood control reservoirs have principal and emergency spillway volumes and surface areas with a given release rate at volumes above the principal spillway. Most large reservoirs are regulated and require different algorithms for simulating operating rules. For farm ponds, outflow occurs when the volume exceeds the permanent pool storage capacity and is described with the equation QO = $$VM - VM_{ma}$$, $VM > VMsubmx$ QO = 0, $VM \le VMsubmx$ (45) where VMmx is the maximum permanent pool storage of all ponds in the subbasin in m3. Although this component was mainly designed to simulate flow through small reservoirs like those constructed on SCS PL566 projects, it can also be used on larger reservoirs. The reservoir water balance component is similar to the pond component except it allows flow from principal and emergency spillways. The reservoir outflow function is expressed in the equation QOR = $$VR - VR_{g}$$, $VR > VR_{g}$ QOR = $(RR) (\Delta t)$, $VRsubS < VR \le VR_{g}$ (46) QOR = 0. $VR < VR_{g}$ where QOR is the daily outflow in m3, VR is the volume of water in the reservoir in m3, VRF is the reservoir capacity at the emergency spillway crest in m3, RR is the principal spillway release rate in m3·s-1, and VRS is the reservoir capacity at the principal spillway crest in m3. For large, regulated flood control reservoirs, an approach described by the U.S. Army Corps of Engineers (U.S. Army, 1976) is used to simulate outflows. This approach tries to mimic general release rules that may be used by reservoir operators. Although the model is simplistic and cannot account for all decision criteria, it can realistically simulate major outflows and low flow periods. Additional operation rules can be added to model specific reservoirs or reservoir systems. For this situation, the principal or normal spillway volume corresponds to maximum flood control reservation, while the emergency spillway volume corresponds to no flood control reservation. The model requires the beginning and ending month of the flood season. This varies across the U.S. but normally includes the winter months and can run into late spring in certain mountainous snowmelt areas (U.S. Army, 1976). The
model uses a target storage approach based on flood season and the hydrologic condition of the watershed. $$QO = \left(\frac{VR - VR_T}{ND_T}\right) + QR_m \qquad VR > VR_T \qquad (47)$$ $$QO = QRsubmo \qquad VR < VR_T \qquad (48)$$ where VRT is the target storage in m3, NDT are the number of days to return to the target storage, and QR is the daily minimum reservoir release for month mo in m3. In the non-flood season, no flood control reservation is required, and the target storage is set at the emergency spillway volume. During the flood season, the flood control reservation (target storage) is a function of soil water content in the watershed. The flood control reservation for wet ground conditions (field capacity) is set at the maximum and for dry ground conditions (wilting point) the flood control reservation is set at one-half the maximum. $$VR_{T} = VR_{S} + 0.5 (1 - SWF) VR_{S} - VR_{B}$$ (49) where SWF is the soil water factor and is defined with the equation $$SWF = \frac{SW_w}{fcw}$$ (50) where SWw is the soil water content in mm, and fcw is the field capacity of the watershed drainage area in mm. ## 4) Urban Nonpoint Sources Inventory # 4a) No Routing Component Not available # **4b) Routing Component** Not available Back to Top Return to Parameters # **Biochemical Oxygen Demand (BOD)** ## 1) General Information BOD, 5-day (20 day C) is one of the 15 pollutants for which monthly, seasonal and annual estimates in pounds are obtained only from point sources. BOD values can be aggregated to a spatial unit (i.e. subbasin, USGS Cataloging Unit, watershed, county, etc) of interest. BOD is the quantity of dissolved oxygen used in the biochemical oxidation of organic matter in a specific time, at a specified time, at a specified temperature, and under specified conditions. BOD provides a somewhat standard measure of how much oxygen will be required to degrade a waste, and therefore it can be used to predict the effect waste may have on fish or other aquatic organisms that require oxygen to live. # 2) Point Sources Inventory BOD values are based on monitoring (storet parameter: 00310), permit or <u>typical pollutant concentration</u> (TPC) data. # 3) Non-Urban Nonpoint Sources Inventory BOD estimates are unavailable. # 4) Urban Nonpoint Sources Inventory BOD estimates are not available. Return to Parameters #### **Total Suspended Solids (TSS)** #### 1) General Information TSS is one of the 15 pollutants for which monthly, seasonal and annual estimates in pounds are obtained from point and nonpoint sources. TSS represents the total amount of solid matter in a representative water sample that is retained on a membrane filter. It includes all sediment and other consituents that are fluid suspended. #### 2) Point Sources Inventory TSS values are based on monitoring (storet parameter: 00530), permit or typical pollutant concentration (TPC) data. #### 3) Non-Urban Nonpoint Sources Inventory: #### 3a) No Routing Component TSS is sediment yield (Y) obtained by the SWAT model for each virtual basin (landuse). Sediment yield is computed for each subbasin with the Modified Universal Soil Loss Equation (MUSLE) (Williams and Berndt, 1977). $$Y = 11.8 (Y q_*)^{0.56} (K) (C) (PE) (LS)$$ (1) where Y is the sediment yield from the subbasin in t, V is the surface runoff column for the subbasin in m3, qp is the peak flow rate for the subbasin in m3·s-1, K is the soil erodibility factor, C is the crop management factor, PE is the erosion control practice factor, and LS is the slope length and steepness factor. The LS factor is computed with the equation (Wischmeier and Smith, 1978). $$LS = \left(\frac{\lambda}{22.1}\right)^{\xi} (65.41 \ S^{z} + 4.565 \ S + .065) \tag{2}$$ The exponent ξ varies with slope and is computed in SWRRB with the equation $$\xi = 0.6 [1 - \exp(-35.835 \, 8)] \tag{3}$$ The crop management factor, C, is evaluated for all days when runoff occurs using the equation, $$C = \exp[(-0.2231 - CVM) \exp(-0.00115 CV) + CVM]$$ (4) where CV is the soil cover (above ground biomass+residue) in kg·ha-1 and CVM is the minimum value of C. The value of CVM is estimated from the average annual C factor using the equation $$CVM = 1.463 \ln (CVA) + 0.1034$$ (5) The value of CVA for each crop is determined from tables prepared by Wischmeier and Smith (1978). Values of K are contained in the SCS Soils 5 database, and PE factors can be estimated for each subbasin using information contained in Wischmeier and Smith (1978). #### 3b) Routing Component The sediment routing model consists of two components operating simultaneously (deposition and degradation). The amount of sediment reaching the basin outlet, SEDout, is: $$SED_{out} = SED_{in} - DEP + DEG$$ (6) where SEDin is the sediment entering the reach. Deposition (DEP) is calculated with the equation: $$DEP = SED_{\overline{w}} (1 - DR)$$ (7) The sediment delivery ratio (DR) through the reach is estimated with the equations: $$DR = \frac{1 - 0.5 \, y_r}{d_q} \qquad y_r > d_q \qquad (8) \qquad DR = \frac{0.5 \, (d_q)}{y_r} \qquad y_r > d_q \qquad (9)$$ where dq is the depth of flow. The depth (y f) that sediment of particle size d will fall during time, TT, is $$y_{\bullet} = (Y_{\bullet})(TT) \qquad (10)$$ Deposition in the stream channel is based on the fall velocity of the sediment particles (Arnold et al., 1990). With a temperature of 22°C and a sediment density of 1.2 t·m-3, Stokes' Law for fall velocity becomes: $$V_{r} = 411 (d^{2})$$ (11) where Vf is the fall velocity in m·h-1 and d is the sediment particle diameter. Degradation (DEG), which is the sum of the reentrainment and bed degradation components and which is also allowed to be redeposited before reaching the basin outlet is computed by: $$DEG = (DEG_R + DEG_R)(1 - DR)$$ (12) Stream power is used to predict degradation in the routing reaches. Williams (1980) used Bagnold's (1977) definition of stream power to develop a method for determining degradation in channels. Bagnold defined stream power, SP, with the equation: $$SP = \gamma q S_w$$ (13) where \ is the density of the water, q is the flow rate, and SW is the water surface slope. By applying stream power to bed load predictions (Bagnold, 1977) and estimating model parameters (Williams, 1980), the equation for sediment reentrained, DEGR, is $$DEG_{R} = \alpha_{sp} \gamma^{1.5} (dw) (w) (d_{s} S_{w} V_{c})^{1.5}$$ (14) where ÿsp is a parameter dependent on maximum stream power for the reach and Vc is the velocity in the channel. The parameter ÿsp can be estimated with the equation: $$\alpha_{sp} = (\gamma_{w}q \, g_{e})_{me}^{-0.5}$$ (15) where Sc is the slope of the channel and the subscript mx refers to the maximum flow expected in the reach for extreme events. The value of q is assumed to equal some maximum rainfall intensity (250 mm/hr) and α_{sp} becomes: $$\alpha_{sp} = (69.44 \, \text{y DA S}_c)^{-0.5} \tag{16}$$ where DA is the drainage area into the reach in km2. All of the stream power is used for reentrainment of loose and deposited material until all of the material has been removed. When this occurs, degradation of the bed material, DEGB, begins and is calculated by: $$DEG_R = K C DEG_R$$ (17) where K and C are MUSLE (Williams and Berndt, 1977) factors for the stream channel. #### Impoundment Sediment Routing The sediment balance equation for reservoirs is: $$SR_i = SR_{i-1} + SR_{ii} - SR_{out} - SR_{DED}$$ (18) where SRi is the total sediment in the reservoir, SRi-1 is the total sediment in the reservoir on the previous day, SRin is the incoming sediment, SRout is the sediment transported in the sediment outflow, and SRDEP is the amount of sediment deposited in the reservoir. Sediment outflow from reservoirs is calculated with the equation $$SR_{out} = c_o q_o \qquad q_o > 0 \qquad (19)$$ $$SR_{out} = 0$$ $q_o = 0$ (20) where co is the outflow sediment concentration. The outflow concentration is a function of the reservoir concentration at the beginning and end of the day $$c_{\circ} = \frac{cs_1 + cs_2}{2} \tag{21}$$ where cs1 and cs2 are the reservoir sediment concentrations at the beginning and end of the day, respectively. The initial reservoir concentration is input to the model. The inflow concentration can be calculated since qi and SRin are simulated, but the final reservoir concentration is unknown. It can be computed using the continuity equation $$V_2 cs_2 = V_1 cs_1 + q_1 c_1 - q_0 c_0$$ (22) where V1 and V2 are the storage volumes at the beginning and end of the day, and ci is the inflow sediment concentration. Substituting equation 21 into equation 22 and rearranging yields an expression for the final concentration $$cs_{z} = \frac{\nabla_{1} cs_{1} + q_{1}c_{1} - (\frac{q_{0}}{2}) cs_{1}}{\nabla_{z} + (\frac{q_{0}}{2})}$$ (23) Between storms the final reservoir concentration decreases to an equilibrium concentration according to the equation $$c_s = (cs_2 - cs_*) \exp(-k_s td_{50}) + cs_*$$ (24) where cs is the resevoir concentration t days after the value of cs2 is obtained, ks is the decay constant, d50 is the median particle size of the inflow sediment, and cse is the equilibrium sediment concentration (input to the model). A value of ks is evaluated by assuming that 99% of the 1 µm particles are settled within 25 days (ks=0.184). #### 4) Urban Nonpoint Sources Inventory TSS estimates are not available Back to Top Return to Parameters # **Gulf of Mexico Land-Based Pollution Sources Inventory** # **Total Nitrogen (TN)** # 1) General Information TN is one of the 15 pollutants for which monthly, seasonal and annual estimates are obtained in pounds from point and nonpoint sources. TN values can be aggregated to a spatial unit (i.e. subbasin, USGS Cataloging Unit, watershed, county, etc) of interest. Nitrogen (N2) is the most abundant element in the earth's atmosphere, but it is present in an unvisible form. Dimolecular nitrogen (N2) is neither soluble or reactive, two properties which are necessary before either
plants or animals can use it to build proteins. The most biologically important inorganic forms of nitrogen are ammonium (NH4), nitrate (NO3), and nitrite (NO2). Organic nitrogen occurs as particulate matter, in living organisms, and as detritus. It occurs in dissolved form in compunds such as amino acids, amines, purines, and urea. The <u>nitrogen human health and environmental effects</u> are various depending on its form. For instance nitrate which is converted to nitrite in the stomach can lead to a condition known as methemoglobinemia, an acute toxic response to nitrite exposure. Metheglobin is the transformation product of hemoglobin, present when ferrous iron in hemoglobin is oxidized to ferric iron. It precludes the transport of oxygen by the blood, which can result in brain damage or, even, death. # 2) Point Sources Inventory TN values are based on monitoring (storet parameter: 00600), permit or <u>typical pollutant concentration</u> (TPC) data. Prior using permit or TPC data, if TN monitoring data are unavailable, these are computed using available monitoring data for nitrogen species [storet parameters: 00605 (organic), 00610 (ammonia (NH4)), 00615 (nitrite (NO2)), 00620 (nitrate (NO3)), 00625 (kjedhal), and 00640 (inorganic)]. The following rules are used while using nitrogen species monitoring data. a) Obtaining loading estimates for nitrogen species (organic, NH4, and inorganic. It is assumed that inorganic is (NO3 + NO2) and that kjedhal is (NH4 + organic). Nitrogen species are computed in a way that total nitrogen will add up as follows: $$TN = (NH4 + organic + NO3 + NO2);$$ b) If inorganic exists and NO3 and NO2 are missing, then: $NO3 = inorganic \times 0.7$ $NO2 = inorganic \times 0.3$ c) If inorganic and NO3 exist but NO2 is missing then: NO2 = inorganic - NO3 d) If this computation is negative, meaning that NO3 > inorganic then: $$NO2 = 0$$ similar computation applies for the case where NO3 is missing and NO2 exists. - e) If inorganic and NO3 and NO2 exist then inorganic is ignored. - f) If kjedhal exists and NH4 and organic are missing then: ``` NH4 = kjeldahl / 2 organic = kjeldahl / 2 ``` g) If kjeldahl and NH4 exists and organic is missing then: ``` organic = kjedhal - NH4 ``` h) If this computation is negative, meaning that NH4 > kjedhal then: ``` organic = 0 ``` similar computation applies for the case that NH4 is missing and organic exists. - i) If kjedhal, NH4 and organic exist then kjedhal is ignored. - j) If TN is not missing and it is not zero and if nitrogen species data are missing, nitrogen species coefficients were obtained for Industries and Waste Water Treatment Plants (WWTPs) to compute nitrogen species loads. For Industries the coefficients are equally distributed for all species (ammonia, inorganic and organic), that is: ``` NH4 (0.34), N03 (0.165), NO2 (0.165), and organic (0.33) ``` For WWTPs the coefficients are distributed accordingly to what typically the ratio NH4 / TN is for different treatment processes based on information derived from the book entitled "Managing Wastewater in Coastal Urban Areas" by The National Research Council. The coefficients are: #### For Untreated: NH4 (0.47), N03 (0.14), NO2 (0.13), and organic (0.26) ## For Primary: NH4 (0.34), N03 (0.165), NO2 (0.165), and organic (0.33) For Advanced Primary: NH4 (0.34), N03 (0.165), NO2 (0.165), and organic (0.33) For Secondary: NH4 (0.17), N03 (0.21), NO2 (0.21), and organic (0.41) For Advanced Secondary: NH4 (0.25), N03 (0.19), NO2 (0.19), and organic (0.37) For Tertiary: NH4 (0.20), N03 (0.20), NO2 (0.20), and organic (0.40) Note: Values for Primary and Advanced Primary are not available in the National Research Council book, therefore, values are obtained by distributing them equally among ammonia, inorganic and organic. k) If TN is not missing and it is not zero and if a monitoring value exists for a nitrogen specie (eg. NH4) then this value is used and values for the other species are derived as follows: TN = ammonia + inorganic + organic where: ``` inorganic = (TN - ammonia) 0.5 organic = (TN - ammonia) 0.5 ``` - 1) If TN value is zero or missing and one or more species data exist, total nitrogen is obtained by summing all species data. - m) If TN exists and sum of species is greater than TN then the value of TN was replaced by the sum of the species data. # 3) Non-Urban Nonpoint Sources Inventory: # 3a) No Routing Component TN is estimated by the SWAT model for each virtual basin (landuse) (subbasin file) by: TN = Nitrate in Surface Runoff + Nitrate in Sub-Surface Runoff + Organic-N in Sediment <u>Nitrate in Surface Runoff.</u> The amount of NO3-N in runoff is estimated for each subbasin for considering the top soil layer (10 mm thickness) only. The total amount of water leaving the layer is the sum of runoff, lateral subsurface flow, and percolation. $$QT = Q + O_1 + QR_1 \qquad (1)$$ where QT is the total water lost from the first layer in mm, Q is the runoff volume in mm, O1 is the percolation from the first layer in mm, and QR1 is the lateral flow from the first layer in mm. The amount of NO3-N lost with QT is $$ANO3 = (OL)(C^{200}) \qquad (5)$$ where VNO3 is the amount NO3-N lost from the first layer and CNO3 is the concentration of NO3-N in the first layer. At the end of the day, the amount of NO3-N left in the layer is $$WNO3 = WNO3_o - (QT)(C_{mon}) \qquad (3)$$ where WNO3O and WNO3 are the weights of NO3-N contained in the layer at the beginning and ending of the day. The NO3-N concentration can be estimated by dividing the weight of NO3-N by the water storage volume: $$C'_{BOS} = C_{BOS} - C_{BOS} \left(\frac{-QT}{PO_1 - WP_1} \right)$$ (4) where C'NO3 is the concentration of NO3-N at the end of the day, PO is the soil porosity, and WP is the wilting point water content for soil layer one in mm. Equation 4 is a finite different appoximation for the exponential equation $$C'_{mod} = C_{mod} - exp(\frac{-QT}{PO_1 - WPsub1})$$ (5) thus, VNO3 can be computed for any QT value by integrating equation 5. $$VNO3 = WNO3 \left(1 - exp\left(\frac{-QT}{PO_1 - WP_1}\right)\right)$$ (6) The average concentration of QT for the day is $$C_{mon} = \frac{\forall NO3}{QT}$$ (7) Amounts of NO3-N contained in runoff, lateral flow, and percolation are estimated as the products of the volume of water and the concentration from equation 7. <u>Nitrate in sub-surface runoff</u> in lower layers is treated with the same approach used in the upper layer except surface runoff is not considered. Organic N in Sediment. A loading function developed by McElroy et al. (1976) are modified by Williams and Hann (1978) for application to individual runoff events is used to estimate organic N loss for each subbasin. The loading function $$YON = 0.001 (Y) (CON) (ER)$$ (8) where YON is the organic N runoff loss at the subbasin outlet in kg·ha-1, CON is the concentration of organic N in the top soil layer in g·t-1, Y is the sediment yield in t·ha-1, and ER is the enrichment ratio. The value of CON is input to the model and is constant throughout the simulation. The enrichment ratio is the concentration of organic N in the sediment divided by that of the soil. Enrichment ratios are logarithmically related to sediment concentration as described by Menzel (1980). An individual event enrichment sediment concentration relationship was developed for SWAT considering upper and lower bounds. The upper bound of enrichment ratio is the inverse of the sediment delivery ratio. Exceeding the inverse of the delivery ratio implied that more organic N leaves the watershed than is dislodged from the soil. The delivery ratio is estimated for each runoff event using the equation $$DR = \left(\frac{q_1}{r_{e_1}}\right)^{0.56} \tag{9}$$ where DR is the sediment delivery ratio (subbasin sediment yield divided by gross sheet erosion), qp is the peak runoff rate in mm·h-1, and rep is the peak rainfall excess rate in mm·h-1. Equation 141 is based on sediment yield estimated using MUSLE (Williams, 1975). The rainfall excess rate cannont be evaluated directly because the hydrology model only predicts the total daily runoff volume. An estimate of the rate can be obtained, however, using the equation $$r_{ep} = r_p - f \qquad (10)$$ where rp is the peak rainfall rate in mm·h-1 and and f is the average infiltration rate in mm·h-1. The average infiltration rate can be computed from the equation $$f = \frac{R - Q}{DUR}$$ (11) where DUR is the rainfall duration in h and R is rainfall in mm. The procedure for estimating the rainfall duration is given in Williams et al. (1984). DUR = $$\frac{4.605 \,\mathrm{R}}{\mathrm{r_{t}}}$$ (12) The lower limit of enrichment ratio is 1.0-sediment particle size distribution is the same as that of the soil. thus, 1<ER<1/DR. The logarithmic equation estimating enrichment ratio is $$ER = x_1 c_1^{a_1}$$ (13) where ca is the sediment concentration in g·m-3 and x1 and x2 are parameters set by the upper and lower limits. To approach an enrichment ratio is 1.0, the sediment concentration would be extremely high. Conversely, a very low sediment concentration would cause the enrichment ratio to approach 1/DR. The simultaneous solution of equation 13 at the boundaries assuming sediment concentrations range from 500 to 250,000 g·m-3 gives $$x_2 = \frac{\log\left(\frac{1}{DR}\right)}{2.699} \tag{14}$$ $$x_1 = 1 / (0.25)^{\frac{\pi}{2}}$$ (15) # 3ai) Important Nitrogen Processes #### a) Denitrification: As one of the microbial processes, denitrification is a function of temperature and water content. The equation used to estimate the denitrification rate is $$DN_{\bullet} = WNO3_{\bullet} (1 - exp[-1.4(TF_{E_{\bullet}})(C_{\bullet})]), SWF \ge 0.95$$ (16) $DN = 0., SWF < 0.95$ DN is the denitrification rate in 1 layer in kg·ha-1·d-1, TFn is the nutrient cycling temperature factor, C is the organic carbon content in %, and SWF is the soil water factor. The temperature factor is expressed by the equation $$TF_{\pi_e} = \max \left\{
\frac{0.1}{\frac{T_e}{T_e + \exp(9.93 - 0.312T_e)}} \right. \tag{17}$$ where T is soil temperature in °C and subscript l refers to the layers. The soil water factor considers total soil water in the equation $$SWF_{\epsilon} = \frac{SW_{\epsilon}}{FC_{\epsilon}}$$ (18) where SW is the soil water content in layer I and FC is the field capacity in mm. #### b) Mineralization: The N mineralization model is a modification of the PAPRAN mineralization model (Seligman and van Keulen, 1981). The model considers two sources of mineralization: fresh organic N pool, associated with crop residue and microbial biomass, and the stable organic N pool, associated with the soil humus. Mineralization from the fresh organic N pool is estimated with the equation $$RMN_{.} = (DCR_{.})(FON_{.})$$ (19) where RMN is the N mineralization rate in kg·ha-1·d-1 for fresh organic N in layer 1, DCR is the decay rate constant for the fresh organic N, and FON is the amount of fresh organic N present in kg·ha-1. The decay rate constant is a function of C:N ratio, C:P ratio, composition of crop residue, temperature, and soil water: $$DCR_{\epsilon} = 0.05(CNP_{\epsilon})\sqrt{(\frac{SW_{\epsilon}}{FC_{\epsilon}}) \cdot TF_{\pi\epsilon}} \qquad (20)$$ where CNP is a C:N and C:P ratio factor and FC is the soil water content in mm at field capacity. The value of CNP is calculated with the equation $$CNP_{\bullet} = \min \left\{ \frac{\exp\left[\frac{-0.693(CNR - 25)}{25}\right]}{\exp\left[\frac{-0.693(CPR_{\bullet} - 200)}{200}\right]} \right\}$$ (21) where CNR is the C:N ratio and CPR is the C:P ratio in layer 1 . The C:N and C:P ratios of crop residue are computed for each soil layer with the equations $$CNR_{\epsilon} = \frac{0.58FR_{\epsilon}}{FON_{\epsilon} + WNO3_{\epsilon}}$$ (22) $$CPR_{\epsilon} = \frac{0.58FR_{\epsilon}}{FOP_{\epsilon} + AP_{\epsilon}}$$ (23) where FON is the amount of fresh organic N in kg·ha-1, FOP is the amount of fresh organic P in kg·ha-1, and AP is the amount of labile P in kg·ha-1 for layer 1. Organic N associated with humus is divided into two pools--active and stable--by using the equation $$ON_{v} = (RTN_{v})(ON_{v}) \qquad (24)$$ where ONa is the active or readily mineralizable pool in kg·ha-1, RTN is the active pool fraction (set at 0.15), ON is the total organic N in kg·ha-1, and the subscript l is the soil layer number. Organic N flux between the active and stable pools is governed by the equilibrium equation $$RON_{t} = BKN \left(ON_{tt} \left(\frac{1}{RTN_{t}}\right) - ON_{st}\right)$$ (25) where RON is the flow rate in kg·ha-1·d-1 between the active and stable organic N pools, BKN is the rate constant (=1 X 10-5·d-1), ONs is the stable organic N pool, and subscript is the soil layer number. The daily flow of humus related organic N (RON) is added to the stable pool and subtracted from the active pool. Only the active pool of organic N is subjected to mineralization. The humus mineralization equation is $$HMN_{\star} = (CMN) (ON_{\star t}) (SWF_{\star} \cdot TF_{\pi t})^{0.5}$$ (26) where HMN is the mineralization rate in kg·ha-1·d-1 for the active organic N pool in layer and CMN is the humus rate constant (=0.0003 d-1). To maintain the N balance at the end of the day, the humus mineralization is subtracted from the active organic N pool; the residue mineralization is subtracted from the FON pool; 20% of RMN is added to the active ON pool; and 80% of RMN is added to WNO3 pool. #### c) Immobilization: The daily amount of immobilization is computed by subtracting the amount of N contained in the crop residue from the amount assimilated by the microorganisms: $$WIM_{\epsilon} = (DCR_{\epsilon})(FR_{\epsilon})(0.016 - c_{BR})$$ (27) where WIM is the N immobilization rate in layer 1 in kg·ha-1·d-1; 0.016 is the result of assuming that C=0.4 FR, that C:N of the microbial biomass and their labile products = 10, and that 0.4 of C in the residue is assimilated; and cNFR is the N concentration in the crop residue in g·g-1. Immobilization may be limited by N or P availability. If the amount of N available is less than the amount of immobilization predicted from equation 27, the decay rate constant is adjusted with the relationship DCR', = $$\frac{0.95 \text{ WNO3}_{,}}{\text{FR}_{,}(0.016 - c_{\text{MFR}})}$$ (28) where DCR' allows 95% use of the available NO3-N in soil layer . A similar adjustment is made if P is limiting. The crop residue is reduced by using the equation $$FR_{\bullet} = FR_{ot} - (DCR'_{\bullet})(FR_{ot})$$ (29) where FRo and FR are the amounts of residue in soil layer at the start and end of a day in kg·ha-1. Finally, the immobilized N is added to the FON pool and subtracted from the WNO3 pool. ### d) Rainfall: To estimate the N contribution from rainfall, SWAT uses an average rainfall N concentration of 8 ppm for all locations for all storms. The amount of N in rainfall is estimated as the product of rainfall amount and concentration. This concentration corresponds to 6 lb/acre for 30 inches of rainfall. # e) Crop Uptake: Crop use of N is estimated using a supply and demand approach. The daily (day i) crop N demand can be computed using the equation $$UND_{1} = (C_{\overline{M}B})_{1}B_{1} - (C_{\overline{M}B})_{1}B_{1}$$ (30) where UNDi is the N demand of the crop in kg·ha-1, CNB is the optimal N concentration of the crop, and B is the accumulated in kg·ha-1. The optimal crop N concentration is computed as a function of growth stage using the equation $$C_{ms} = 4.0 \text{ (bn)} + 1.54 \text{ (bn)} \exp(-bn B_1)$$ (31) where bn is a crop parameter expressing N concentration and B1 is the fraction of the growing season. The value of B1 is estimated as a function of heat units $$B_{1,l} = \sum_{k=1}^{l} \frac{HU}{PHU}$$ (32) where HU is the daily heat units in °C above the crop's base temperature and PHU is the potential heat units to mature the crop in °C. The crop is allowed to take N from any soil layer that has roots. Uptake starts at the upper layer and proceeds downward until the daily demand is met or until all N has been depleted. If the soil cannont supply the daily N demand for legumes, the deficit is attributed to N fixation. # **3b) Routing Component** TN is estimated by the SWAT model at the subbasin outlet in the routing component (reach file) by: <u>Nitrate/Nitrite Routing</u>- Once NO3-N enters a stream it is considered a conservative material for the duration of an individual runoff event (Williams, 1980). Thus, NO3-N routing is simply a matter of adding the yields from all subbasins to determine the basin yield. <u>Organic-N Routing-</u> The loading function approach is also used in routing organic N from the subbasin outlets to the basin outlet. $$YON_{B} = 0.01 (Y_B)_1 (CONSB)_1 (ER_B)_1$$ (33) where YONB is the organic N runoff loss at the basin outlet in kg·ha-1, YB is the sediment yield reaching the basin outlet from subbasin j in t·ha-1, CONSB is the concentration of organic N in the sediment reaching the subbasin j outlet in g·t-1, and ERR is the enrichment ratio for the channel routing from subbasin j to the channel outlet. The estimate of ERR is calculated by equations 13, 14, and 15 with the delivery ratio for the channel routing calculated from $$DR = \frac{(Y_{SB})_1}{(Y_B)_1}$$ (34) where YSB is the sediment yield at the subbasin outlet in t·ha-1, and YB is that sediment yield from subbasin j after it has been routing to the basin oulet in t·ha-1. Arnold et al. (1991) describe the sediment routing procedure in detail. # 4) Urban Nonpoint Sources Inventory: Not available Back to Top Return to Parameters # **Total Phosphorus (TP)** ## 1) General Information TP is one of the 15 pollutants for which monthly, seasonal and annual estimates are obtained from point and nonpoint sources. TP values can then be aggregated to a spatial unit (i.e. subbasin, USGS Cataloging Unit, watershed, county, etc) of interest. Phosphorus is a nonmetallic element, a white phosphorescent, waxy solid, that becomes yellow when exposed to light. It is required by plants and animals for maintaining their growth and metabolism. Phosphorus is taken in by plants as inorganic phosphate and converted to a great variety of organic phosphate compounds. Animals get phosphorus as inorganic phosphates in the water they drink, or as inorganic plus organic phosphate in the food they eat (Tver, 1982). Phosphorus is naturally found in aquatic environments. The normal level for phosphorus in aquatic environments should be less than 0.05 mg/l. However, when the amount of phosphorus exceeds this level, aquatic productivity can increase dramatically. This process, known as eutrophication, can adversely affect the aquatic environment (EPA, 1993). In addition to eutrophication, negative impacts such as nuisance algal blooms and dieback of coral and seagrasses also occur when there are excessive levels of phosphorus (NRC, 1993). There are many sources of phosphorus found in the environment. The primary sources of phosphorus include agricultural runoff, decaying plants and animals, and animal wastes (Andrews, 1972). Phosphorus can be found in sewage, industrial effluents and detergents as well. The environmental effects that come from excessive levels of phosphorus also have been well documented. When algal blooms occur, the dense, slimy layer reduces light penetration and restricts reoxygenation of the water. This can cause very adverse conditions for swimming, fishing, and river navigation (Dix, 1981). Depleted oxygen levels restrict the quality of fish habitat and highly enriched waters stimulate algal production, which increases turbidity and therefore causes less availability of sunlight to submerged aquatic vegetation(SAV). This can have severe effects on the food chain, since the SAV is a home for many fish (EPA, 1993). # 2) Point Sources Inventory TP values are based on monitoring (storet parameter: 00665), permit or <u>typical pollutant concentration</u> (TPC) data. # 3) Non-Urban Nonpoint Sources
Inventory: # 3a) No Routing Component TP is calculated by: TP = soluble phosphorus in surface runoff + phosphorus transport by sediment <u>Soluble Phosphorus in Surface Runoff</u>. The SWAT approach is based on the concept of partitioning pesticides into the solution and sediment phases as described by Leonard and Wauchope (Knisel, 1980). Because P is mostly associated with the sediment phase, the soluble P runoff equation can be expressed in the simple form $$\text{YSP} = \frac{0.01 \, (\text{C}_{\text{IDD}}) \, (\text{Q})}{\text{k}_{\text{d}}} \tag{1}$$ where YSP is the soluble P in kg·ha-1 lost in runoff volume Q in mm, CLPP is the concentration of AP in soil layer P in g·t-1, and kd is the P concentration in the sediment divided by that of the water in m3·t-1. The value of CLP is input to the model and remains constant. The value of kd used in SWAT is 175. <u>Phosphorus Transport by Sediment.</u> Sediment transport of P is simulated with a loading function as described in organic N transport. The P loading function is $$YP = 0.01 (Y) (C_{\bullet}) (ER)$$ (2) where YP is the sediment phase of P loss in runoff in kg·ha-1 and cp is the concentration of P in the top soil layer in g·t-1. # **3b) Routing Component** As with NO3-N routing, once soluble P enters a stream it is considered a conservative material and routing is accomplished by adding the yields from all subbasins to determine the basin yield. Again, the loading function approach is used in routing P from the subbasin outlets to the basin outlet. $$YP_{B|} = 0.01 (Y_{B})_{\parallel} (C_{BSB})_{\parallel} (ER_{E})_{\parallel}$$ (3) where YPB is the P yield at the basin outlet in kg·ha-1, and CPSB is the P concentration in the sediment reaching the subbasin j outlet in g·t-1. The lower limit of enrichment ratio is 1.0-sediment particle size distribution is the same as that of the soil. thus, 13/4ER3/41/DR. The logarithmic equation estimating enrichment ratio is $$ER = x_1 c_1^{a} \qquad (4)$$ where ca is the sediment concentration in g·m-3 and x1 and x2 are parameters set by the upper and lower limits. To approach an enrichment ratio is 1.0, the sediment concentration would be extremely high. Conversely, a very low sediment concentration would cause the enrichment ratio to approach 1/DR. The simultaneous solution of equation 4 at the boundaries assuming sediment concentrations range from 500 to 250,000 g·m-3 gives $$x_2 = \frac{\log\left(\frac{1}{DR}\right)}{2.699} \tag{5}$$ $$x_1 = 1 / (0.25)^{\frac{1}{4}}$$ (6) $$DR = \frac{(Y_{sb})_1}{(Y_b)_1} \qquad (7)$$ where YSB is the sediment yield at the subbasin outlet in t·ha-1, and YB is that sediment yield from subbasin j after it has been routing to the basin oulet in t·ha-1. Arnold et al. (1991) describe the sediment routing procedure in detail. # 4) Urban Nonpoint Sources Inventory Not available. Back to Top Return to Parameters # Gulf of Mexico Land-Based Pollution Sources Inventory # **Total Arsenic (As)** #### 1) General Information Arsenic is one of the 15 pollutants for which monthly, seasonal and annual estimates are obtained from only point sources. Arsenic values can then be aggregated to a spatial unit (i.e. subbasin, USGS Cataloging Unit, watershed, county, etc) of interest. Elemental arsenic (As) is a gray, crystalline material not known to be essential to humans. Arsenic in nature is more commonly found in arsenic compounds and rarely in its elemental state (Eisler, 1988). Arsenic compounds have been used in medicine since the time of Hippocrates, ca. 400 BC (Woolson, 1975). Inorganic arsenicals have been used for centuries, and organoarsenicals for at least a century in the treatment of syphylis, yaws, amoebic dysentery, and trypanosomiasis (NAS, 1977). During the middle ages (1200 to 1650), however, arsenic was used extensively in homicides (NRCC, 1978). In 1815, the first accidental death was reported from arsine (AsH3) poisoning, and in 1900-1903 accidental poisonings from consumption of arsenic-contaminated beer were widely reported (NRCC, 1978). In 1938, it was established that arsenic can counteract selenium toxicity (NRCC, 1978). The introduction of arsphenamine, an organoarsenical, to control venereal disease earlier this century gave rise to intensive research by organic chemists, which resulted in the synthesis of at least 32,000 arsenic compounds. However, the advent of penicillin and other drugs nearly eliminated the use of organic arsenicals as human therapeutic agents (EPA, 1980). Global production of arsenic is estimated to be 75,000 to 100,000 tons annually, of which the United States produces about 21,000 tons and uses about 44,000 tons; major quantities are imported from Sweden, the world's leading producer (NAS, 1977; EPA, 1980). Almost all (97%) of the arsenic made worldwide enters end-product manufacture in the form of arsenic trioxide (As2O3), and the rest is used as additives in producing special lead and copper alloys (NAS, 1977). More than 80% of the As2O3 is used to manufacture products with agricultural application, such as insecticides, herbicides, fungicides, algicides, sheep dips, wood preservatives, dyestuffs, and the medicines for eradication of tapeworm in sheep and cattle (NAS, 1977). Agricultural applications provide the largest anthropogenic source of arsenic in the environment (Woolson, 1975). Inorganic arsenicals (arsenic trioxide; arsenic acid; arsenates of calcium, copper, lead, and sodium; and arsenites of sodium and potassium) have been used widely for centuries as insecticides, herbicides, algicides, and dessicants. Arsenic is also released into the environment as a result of smelting or roasting sulphide minerals, the combustion of fossil fuels, leaching of exposed wastes from mining activity, and accelerated erosion of land. Volcanoes, the burning of vegetation and continental weathering are major natural contributors of arsenic to the environment (GESAMP, 1986). Various human health and environmental effects are caused by arsenic. Exposure of humans and wildlife to arsenic may occur through air (emissions from smelters, coal-fired power plants, herbicide sprays), water (mine tailings runoff, smelter wastes, natural mineralization), and food (especially seafood) (EPA, 1985). Arsenic intake via air is mainly in inorganic forms and less than 0.1 g of As is "taken in " daily in urban areas, but can occasionally, near point emissions, reach 20 g As/day. Arsenic in drinking water is in inorganic forms and normally contributes less than 10 g As/day. However, in areas with arseniccontaining groundwater the contribution can reach several mg As/day (GESAMP, 1986). The EPA limit for arsenic in drinking water is 0.05 mg/L (Hodges, 1973). Most food products, with the exception of seafood, contain less than 0.25 mg As per kg of food. The FDA limit on arsenic in food is 2.6 mg As per kg of food (Hodges, 1973). Seafood commonly contains arsenic in the order of milligrams per kg. However, most of it (90%) is in organic form, mainly arsenobetaine, which is far less toxic than inorganic arsenic. In general, the highest concentrations of arsenic are found in bottom-feeding fish and crustacea. It can be calculated that the average daily intake of organic arsenic from seafood is 20-200 g As with one meal per week, but may reach 10,000 g As in case of extreme seafood consumption, such as 1 kg of flatfish, crustacea or mollusks per day. The daily intake of inorganic arsenic from seafood may reach less than 10 g As to more than 500 g As in case of very extreme seafood consumption (GESAMP, 1986). Inorganic arsenicals are more toxic than organic arsenicals and trivalent forms are more toxic than pentavalent forms. Arsenicals are readily absorbed after ingestion, most being rapidly excreted in the urine during the first few days, or at most a week (the effects seen after long-term exposure are probably a result of continuous daily exposure, rather than of accumulation). While arsenic does bioaccumulate in organisms, it is not biomagnified in the food chain (Eisler, 1988). Arsenic is in the same group of the periodic table as phosphorus and can substitute for phosphorus in certain biochemical reactions with devastating effects, especially since the most common energy source in intermediary metabolic reactions is the P-O-P chemical bond of ATP (adenosine triphosphate) (Hodges, 1973). # 2) Point Sources Inventory Arsenic values are based on monitoring (storet parameter: 01002), permit or <u>typical pollutant</u> concentration (TPC) data. # 3) Nonpoint Sources Inventory Arsenic estimates not available. Back to Top Return to Parameters # **Total Cadmium (Cd)** #### 1) General Information Cadmium is one of the $1\bar{5}$ pollutants for which monthly, seasonal and annual estimates are obtained from only point sources. Cadmium values can then be aggregated to a spatial unit (i.e. subbasin, USGS Cataloging Unit, watershed, county, etc) of interest. Cadmium (Cd) is a soft, silvery-white metal that has many uses. It is currently used primarily for the production of nickel-cadmium batteries (35%) and for metal plating (30%). It is also used for pigments (15%), in plastics as a stabilizer (10%), and for alloys and other miscellaneous uses (10%) (U.S. Dept. of Health and Human Services, 1991). Cadmium is one of several "trace metals" existing in nature in small quantities that have no known nutritive value and are capable of producing a toxic effect. The toxic action of cadmium seems to involve the replacement of zinc in certain enzymes by cadmium, which prevents proper functioning of the enzymes (Hodges, 1973). There are many sources of cadmium in the environment. It is released into the air from smelters (of zinc, lead, and copper); from the burning of plastics, pigments, Ni-Cd batteries, motor oil, rubber goods and tires, and other cadmium-containing items. Cadmium can enter waterways from industrial waste waters (especially metal alloy and electroplating industries) and by
dissolution from galvanized iron objects whose zinc coating contains cadmium. Cadmium is also widely distributed in the earth's crust at an average concentration of about 0.1 mg/kg. Volcanic activity represents an additional natural source of cadmium release to the atmosphere (IPCS). The most serious cases of environmental pollution by cadmium occurred in Japan after World War II. In 1946 Dr. Noboru Hagino noted a syndrome ("itai-itai" or "ouch-ouch" disease) that occurred in Toyama Prefecture that began with renal dysfunction and eventually resulted in painful bone changes. The source of the problem was ultimately identified as cadmium in the wastes of the Kamioka mine of the Mitsui Mining and Smelting Company. The cadmium was transported to rice paddies irrigated from the Jintsu River. The daily cadmium intake in the endemic area was approximately 600 ug (Ui, 1972). Various <u>human health and environmental effects</u> are caused by cadmium. Food and cigarette smoke are the largest potential sources of cadmium exposure for members of the general population. Average cadmium levels in U.S. foods range from 0.002 - 0.04 ug/g. Average cadmium levels in cigarettes range from 1 - 2 ug/cigarette. Air levels in U.S. cities range from 5 to 40 nanograms per cubic meter (ng/m3). The level of cadmium in most drinking water supplies is less than 1 ug/L (note: The EPA's limit on cadmium in drinking water is 10 ug/L). In the United States, the average person eats food with about 30 micrograms (ug) of cadmium in it each day. About 1 - 3 ug per day of cadmium is absorbed from food, and smokers absorb an additional 1 - 3 ug per day from cigarettes (0.1 - 0.2 ug of Cd are absorbed per cigarette). Smoke from other people's cigarettes probably does not cause nonsmokers to take in much cadmium. Cadmium is found at hazardous waste sites at average concentrations of about 4 ppb in soil and 5 ppb in water. Workers can be exposed to cadmium in air during the manufacture of cadmium-containing products such as batteries or paints. Workers can also be exposed from working with metal by soldering or welding. Each year almost 90,000 workers are exposed to cadmium in the United States (U. S. Dept. of Health and Human Services, 1991). Cadmium accumulates in the body, the concentration increasing with age. Adults (aged about 50 years) have from 10 mg to 50 - 60 mg, the lowest values occurring in Africa and the highest in Japan; in the United States the adult average is about 30 mg. A newborn infant has only about 1 ug in the body. Workers who died from cadmium poisoning were found to have 100 - 1200 mg Cd in their bodies, but the body burdens may have been higher at the time the exposure ceased (Hodges, 1973). # 2) Point Sources Inventory Cadmium values are based on monitoring (storet parameter: 01027), permit or <u>typical pollutant</u> <u>concentration (TPC)</u> data. # 3) Nonpoint Sources Inventory Cadmium estimates are not available. Back to Top <u>Return to Parameters</u> # POINT SOURCES OF POLLUTION NOAR **Gulf of Mexico Land-Based Pollution Sources Inventory** Inventory Results Challenges Main Page ### **Point Sources of Pollution** #### **Point Source Inventory** The inventory includes background data and pollutant discharge estimates for 766 major and 8,147 minor direct point sources discharging in the watersheds and coastal drainage areas of the Gulf of Mexico. The point source inventory consists of seven data files. Most users will find File 7 to be the most useful, because it contains information describing the facility (e.g. name, location, receiving water, major/minor facility designation, and type of industrial activity or level of wastewater treatment) and seasonal and annual estimates of discharges for each of the 8,913 facilities in the Inventory for the 15 pollutant parameters. In addition, all seven files also can be linked in a relational database framework through the common variable containing the facility permit number (NPID). The pollutant loading estimates in the Inventory are based on a hierarchy of data sources. For point sources in the U.S. portions of the study area, the highest priority source is derived from data from the EPA's National Pollutant Discharge Elimination System (NPDES) program as reported in each facility's discharge monitoring report. When this information was not available, permitted discharge limits set for the facility are used. If neither monitoring or permit pollutant data were available, engineering values [typical pollutant concentrations (TPC) and typical flows] associated with the facility's industrial activity or level of wastewater treatment are used for the estimate (2). The Point Source Loading Estimation Program (PSLEP), written in the Statistical Analysis System (SAS), uses several simple algorithms to generate the discharge estimates and maintains an audit trail of basis and source codes to provide the user with a means to evaluate the relative confidence that can be placed in the estimate. It also contains a set of statistically-based decision rules designed to screen out unreliable monitored data. Back to Top # POINT SOURCES OF POLLUTION Inventory Results Challenges Main Page #### **Gulf of Mexico Land-Based Pollution Sources Inventory** ### **Point Sources of Pollution** #### **Results of the 1991 Point Source Inventory** A variety of results can be drawn from the analysis of the point source inventory. Some of the major findings are presented below: #### • Distribution of Facilities in Study Area There are 766 major and 8,147 minor facilities in the study area. There are 6,909 active industrial facilities, 1,925 wastewater treatment plants, and 79 power plants. Thirty six percent of the facilities (3,235 out of 8,913) in the study area are located in two watersheds, Atchafalaya/Vermilion Bays and Galveston Bay. No other single watershed in the Gulf of Mexico accounts for more than nine percent of the <u>facilities</u> in the region. #### • Important Discharge Activities for all Pollutants The types of discharge activities that account for the greatest proportion of loads in the study area are wastewater treatment plants and pulp and paper mills. - 1. The City of New Orleans waste water treatment plant located in New Orleans, in the Mississippi River watershed, is the largest discharger of process flow, nitrogen, zinc and oil and grease. - 2. The Laroche Chemicals Inc. facility in Gramercy, St. James Parish (Lake Borgne watershed) is the largest industrial discharger of Total Suspended Solids, Arsenic, Cadmium, Iron, Lead, and Mercury in the region. - 3. Waste water treatment plants are the major type of point source discharges. #### • Process Flow Process flow is the flow originated from production processes in industrial facilities and the waste effluent from waste water treatment plants. In combined pipes (process, cooling, storm water runoff, etc), process flow for the pipe accounts only for the process fraction of the total flow. Process flow is the most important parameter in the inventory as an indicator of pollutant discharges from point sources. Below are some findings on this parameter: - Four watersheds in the study area account for over 50 percent of the total process flow in the Gulf of Mexico (1,121 billion gallons): Galveston Bay 22 percent, Mississippi River 12 percent, Lake Borgne 9 percent and Sabine Lake 8 percent. - 2. The source of the process flow for the Galveston Bay and Mississippi River 3. The 79 power plants in the study area contribute about 71 percent of the total flow discharged from all point source categories (WWTP, industry and power plants). Most of this flow is once-through cooling water, which has little net addition of pollutants. However, some power plants have process water discharges that are comparable to loads discharged from major industrial activities. # Relative Contribution of Discharges For Total Nitrogen A variety of relative contributions can be obtained using the inventory for each pollutant parameter. Below are some findings for total nitrogen: # By Major Watershed: - 1. The watersheds with the largest discharges of total nitrogen in the study area (100 million pounds) are Galveston Bay (27 percent), and Mississippi River (16 percent). - 2. <u>Total nitrogen discharges from major and minor point sources</u> accounts for 29 percent in Galveston Bay, and 18 percent in Mississippi River. ## By State 1. Texas accounts for <u>45 percent of total nitrogen discharges</u> in the study area (100 million pounds), followed by Louisiana (35 percent), Florida (12 percent), Alabama (5 percent), Mississippi (2 percent) and Georgia (1 percent). ## By Discharge Activity: 1. Eight percent of total nitrogen point source discharges in the entire region come from wastewater treatment plants, and only 20 percent from industries. Organic chemicals account for 25 percent of the total nitrogen discharges from industries, followed by petroleum refining, miscellaneous industrial plants, pesticides plants, inorganic chemicals, pulp and paper, phosphatic fertilizer, nitrogeneous fertilizers, nonferrous metals, and others. # POINT SOURCES OF POLLUTION NOAR **Gulf of Mexico Land-Based Pollution Sources Inventory** Inventory Results Challenges Main Page # **Challenges in Building and Interpreting a Point Source Regional Inventory** To build the Gulf of Mexico Inventory, pollution source information from many sources and of widely varying quality has to be compiled and synthesized into an integrated data set. The models, algorithms, decision rules, and simplifying assumptions used to develop loading estimates represent the best methods available to compile and process this diverse collection of data at a regional scale. The project team has tried to make the maximum use of available information, and to overcome the challenges of missing and unreliable data. It is important that users of the Inventory are aware
of the limitations inherent in compiling and using a pollution source characterization at this scale. The most important of these are presented below. # • Estimating Loads For All Facilities Pollutant loads were estimated for all major and minor permitted and non-permitted point sources using NOAA's Point Source Loading Estimation Program (PSLEP). The amount of monitoring data available varied by pollutant, and industry type. Overall, monitoring data were generally available for Flow, BOD, TSS and phosphorus. Although a concerted effort was made to collect and use monitoring data, most of the pollutant discharge estimates, in particular for minor facilities in both countries, still rely heavily on typical pollutant concentration estimates. Because the inventory has a built-in audit trail, these typical estimates can be screened out by the user, which reduces the number of estimates available for analysis but increases the confidence level of the remaining values. The fact that the vast majority of permits for point source facilities in the study only require monitoring for a limited number of pollutants, it raises the question of whether monitoring for additional pollutants should be required, at least for the major facilities that contribute the bulk of the pollutant loadings. The inventory can be used to identify those major facilities for which additional permit requirements should be considered. # • Assigning Facilities To Different Spatial Units Spatial unit codes for pollutant aggregation purposes were assigned to all 8,913 facilities in the Gulf. When possible, the project team used the facility's latitude/longitude coordinates to identify its location. The latitude/longitude sources included the facility itself, state lists, EPA's PCS, hardcopy maps and EPA's Industrial Facility Discharge (IFD) database. However, when this information was not available, facility location was estimated using the coordinates of the facility's zip code or the centroid of the city. This lack of locational data, particularly for minor facilities, hindered the accurate assignment of facilities to individual subbasins. # • Quantifying The Accuracy Of The Estimates The inventory provides resource managers throughout the Gulf with an overall picture of pollution with reasonable accuracy, allowing them to develop appropriate pollution control strategies and monitoring programs. The inventory also provides resource managers with a tool to examine with confidence the relative contributions of point source pollutant discharges, both within and among watersheds. However, as discussed before, the capability to generate absolute accurate discharge estimates is limited by the scarcity of monitored pollutant data. For many pollutants, loads were based on assumptions about typical pollutant concentrations in the waste stream, volume of flow in the pipe, and the type of wastewater (e.g., process, cooling, a combination of both, or domestic sewage effluent) discharged. Download tpc matrix.asc to see data. Although it was not possible to quantify the error by assigning numerical confidence limits to the estimates, by tagging each estimate with a data source and computational basis code, we have been able to provide the user with a means of evaluating the relative confidence that can be placed in the estimate. # • Producing Timely Estimates The inventory is a snapshot in time -- a picture of pollution discharges in 1991. These loading estimates can be considered reasonably representative of discharges from 1992 to 1995, particularly for screening-level assessments. In general, this assumption is better for discharges from wastewater treatment plants, which vary less over time, than from industrial activities, which are more sensitive to changes in production levels tied to economic conditions. However, in many instances, a more recent inventory that is representative of discharges for a current year is required. NOAA has now acquired a capability to estimate loads that are only two years old in a short period of time (2-3 months) making use of its recently updated PSLEP algorithm. ## • Compiling a Comprehensive Inventory The project team made an extensive effort to generate a comprehensive inventory of facilities in the Gulf of Mexico and believes the inventory contains a fairly complete listing of the dischargers in the study area for the given year. However, in such a large study area in any given time period, some facilities begin or change operations, others cease operating permanently, and some change ownership and name. Resolving discrepancies in the exact number, type, and discharge characteristics of facilities in an area is time- consuming and often unsuccessful. The accuracy of the information can continue to improve when future inventories are developed. # NONPOINT SOURCES OF POLLUTION # **Gulf of Mexico Land-Based Pollution Sources Inventory** Inventory Results Main Page # **Nonpoint Sources of Pollution** # **Nonpoint Source Inventory** This nonpoint source inventory has been developed for the Gulf of Mexico study area using an integrated approach which includes: 1) a watershed model to obtain urban and non-urban pollutant loads; 2) a geographic information system (GIS) interfaced with the watershed model to collect, manage, analyze, and display the spatial and temporal inputs and outputs; and 3) a relational database to manage the nonspatial data. #### The SWAT Model - SWAT.- The watershed-scale modeling capability called the Soil and Water Assessment Tool (SWAT) model has been developed jointly by the United States Department of Agriculture (USDA)'s Agricultural Service and Texas A & M's Agricultural Experiment Station in Temple, Texas, in close cooperation with the project team. This model is a continuous time, daily, long-term simulation, lumped parameter, deterministic model that has a reasonable computation burden. SWAT combines a watershed model known as "Simulator for Water Resources and Rural Basins (SWRRB)" and a river routing model called "Routing Outputs to Outlets (ROTO)." The computational components of SWAT can be placed into eight major divisions: hydrology, weather, sedimentation, soil temperature, crop growth, nutrients, pesticides, and agricultural management. The major model components of the hydrologic mass balance simulated by SWAT include surface runoff, lateral flow in the soil profile, groundwater flow, evapotranspiration, channel routing, pond and reservoir storage. - Non-urban Nonpoint Source Model.- The SWAT model estimates surface runoff volume from non-urban areas using the Soil Conservation Service (SCS) curve number procedure. Sediment yield from rural basins is computed using the Modified Universal Soil Loss Equation (MUSLE). Nutrient yield and nutrient cycling use the algorithms developed for the EPIC model (3) and modified as necessary while included into the SWAT model. SWAT allows for simultaneous computations on each subbasin and routes the water, sediment and nutrients from the subbasin outlets to the basin outlet (4). - **Urban Nonpoint Source Model.-** To obtain runoff estimates and nonpoint source yields from urban areas the Urban Storm Runoff Loading Model developed by Tasker and Driver (1988), United States Geological Service (USGS) was used (5). Depending on average annual rainfall (<508 mm/year, 508-1,016 mm/year, and > 1,016 mm/year), one of three regions of the U.S. was selected for specific regional regressions. The three parameter equations which use imperviousness, precipitation, and drainage areas was selected. Imperviousness used was estimated from percent cover of residential, industrial, and commercial land uses. Inorganic nitrogen was assumed to be the difference between total nitrogen and Keljdahl nitrogen. Total Keljdahl nitrogen was the sum of ammonium and organic nitrogen. - Modeling Unit.- The spatial unit for SWAT modeling in the Gulf of Mexico is the modeling unit called "UNIQUE" in NOAA's Coastal Assessment Framework (USGS 8-digit Cataloging Unit and Estuarine Drainage Area intersection area). Precipitation, soils, elevation, and geology within uniques are assumed to be homogeneous. - Climate.- Climate data were obtained by processing the National Climatic Data Center (NCDC) daily precipitation (mm), maximum and minimum temperatures (deg. C) in each unique for the 1989 to 1995 period. Missing values for weather stations were filled by the closest station within a 70 miles radius. If there were still missing values, they were fixed using the WGEN weather generator (6). Representative climate data were obtained by averaging all weather stations within the modeling unit (unique). - Land Use and Soils.- The land use/cover map use was the USGS LUDA data derived from photographic and LANDSAT observations during the 1980s inproved with 1990 Census population to better characterize current urban areas. Since the land use/cover map did not discern crops in agricultural areas, the percent cover of crops from the county intersection of Census of Agriculture for 1992 (7) with SWAT uniques was derived. From the STATSGO soils map, ranked percent composition of generalized soil polygons in each SWAT unique watershed was assigned in descending order to ranked census crops (the so-called dominant-dominant selection of crops and soils). The SWAT model uses soil bulk density, wilting point, soil texture, and saturated hydraulic conductivity to balance the daily soil-moisture in each soil layer based on soil water evaporation, plant water use, and gravity flow. Soil water evaporation depends on the potential evaporative demand, available soil water, soil residue cover, and wet and dry albedo. Cracking of soils during high evaporative periods is controlled by soil organic carbon (8). - The types of crop selected for use in SWAT ranged from potatoes to major crop growth and
row crops, to vegetables (grouped together as "specialty" crops). Three types of forest cover were used: evergreen, deciduous, and mixed forests. For crop growth routines, automatic fertilizer application on croplands was assumed (i.e, the plant uptakes the necessary nutrients from the soil when nutrient stress is above 0.5). - **Geology.-** The SWAT model uses the baseflow recession constant to lag water flow past the root zone (8). Since a consistent and complete surficial aquifer map for all states in the the Gulf was not available, a 1:7.5M surficial aquifer map developed by Heath R.C. (9) was used to impute baseflow recession constants by stratified hydrogeologic zones (10). Wheather more detailed (1:24,000) surficial aquifer data would provide beter SWAT hydrographs has yet to be investigated. - **Routing.-** The SWAT stream routing requires the height and width of rectangular channels during two-year return flows. A neural network model developed by Texas A&M (11) was used to estimate channel dimensions from modeling unit elevations and drainage areas. The SWAT model uses the storage coeffcient method (8) to route water thrrough streams. At confluence points, water flow is added algebraically. Sediment is suspended and carried in streams using Bagnold's power function and particles reaching the bottom of streams according to Stokes' formula. In-stream nutrient kinetics are controlled by QUAL-2E routines which uses time of travel in reach segments (8). • **Reservoirs.**- All reservoirs from the National Inventory of Dams (12) were aggregated to main stem and tributary reservoirs. The SWAT model required data on principle spillway surface area (ha), runoff required to fill principle spillway (ha-m), seepage through dam (m3/day), initial sediment concentration (assumed at 400 ppm), and months for start and end of flooding periods. **Snow Melt Model.-** The SWAT model uses the average air temperature (Tair) above a base temperature (0 deg. C) to model snow melt (degree-day method): snow melt (mm/day) = 4.57 Tair - Acknoledging that spatial variability of precipitation during snofall events is important, especially in mountainous terrain, we used the FCPACK19 NOAANational Weather Service model temperature index model (13). to melt and area deplete snow water in modeling units (SWAT melts snow directly to the subbasin outlet). The NOAA-NWS model typically uses 6-hour air temperatures (we used 24hour averages) as the index to energy exchange across the snow-air interface and accounts for freezing water due to heat deficit, retention, and transmission of liquidwater. - Point Sources.- NOAA's Gulf of Mexico point source database provides 1991 estimates of seasonal and annual pollutant loadings for each active facility that discharges to surface waters. For input to the SWAT model, monthly point source discharges on flow, nitrate-N, nitrite-N, ammonium-N, organic-N, and phosphorus were obtained from seasonal values. Point sources data in each modeling unit (unique) were cumulated to monthly modeling unit values, and daily values were generated by dividing the monthly value by the number of days per month. Subroutines were written in SWAT's routing component to input point sources directly to streams. - Upstream Sources.- NOAA's Gulf of Mexico upstream source database provides 1991 estimates of seasonal and annual flow and pollutant loads at the stream point of entrance to the Gulf of Mexico study area. These estimates were incorported into SWAT to account for pollutant loading estimates not generated by SWAT above the study area. #### • GIS Interface An important feature of the SWAT model is the GIS interface developed in the Geographical Resources Analysis Support System (GRASS) that allows the user to extract model input from map layers for each modeling unit. The input interface programs and other tools are written in the compiled language C, and are integrated with the GRASS libraries (14). The model itself is written in FORTRAN 77, and both the interface and model run within the UNIX environment. #### Infrastructure and Relational Database for the Gulf of Mexico The SWAT model operates in a selected modeling unit (unique). Modeling units can be aggregated up to a USGS Cataloging Unit and to a major watershed in the Gulf of Mexico. In the Gulf of Mexico study area there are 146 modeling units (unique). The model inputs such as land use, climate, soil properties, and topography are derived for each "unique" area. The model then estimates runoff volume, sediment and nutrient (nitrogen and phosphorus) discharge for up to 19 landuses virtual basins for each subbasin (5 irrigated and 5 non-irrigated crops, rangeland shrub and brush, rangeland herbaceous, forest deciduous, forest evergreen, forest mixed, urban, wetland forested, wetland non-forested, and water). The simulation is for a six-year period (1989-1995). All the input and output files from the SWAT model have been interfaced with the Statistical Analysis System (SAS) relational database framework for analysis, data manipulation and reporting. The spatial databases are stored in GRASS and ARCVIEW and they can be easily exported out to ARCINFO data exchange E00 format. The SWAT model is continually being refined and adapted to a wider range of hydrologic and environmental problem solving abilities. For the Gulf of Mexico project, it has been updated to include improvements for urban runoff, snow melt and selection of crops from agricultural lands using the U.S. Department of Agriculture's Agricultural Census database (AGCENSUS). Back to Top # NONPOINT SOURCES OF POLLUTION # **Gulf of Mexico Land-Based Pollution Sources Inventory** Inventory Results Main Page # **Nonpoint Sources of Pollution** # **Results of the 1991 Nonpoint Source Inventory** - The SWAT model was run using climate data from 1985 to 1995. The output from 1985 to 1988 was not used due to errors with initial soil-water and soil-nutrient conditions. Unfortunately, measured sediment and nutrient loadings are scarce for the basins, reason why a validation analyses was not conducted. - The SWAT model output results of local contributions (i.e. within a unique) by land use are provided in the GU_SBS file. The aggregated data by subbasin are provided in the GU_BSB file. Stream reach SWAT model output results are provided in the GU_RCH file. If a UNIQUE has upstream contributions then loads for this unique will include the accumulated loads from all upstream uniques that make up the total drainage area. Total nitrogen is the sum of organic nitrogen in sediment, nitrogen in surface runoff, and nitrogen in subsurface flow. Total phosphorus is the sum of soluble phosphorus and phosphorus attached to sediment. The TSS was taken as SWAT sediment yield. - The SWAT model generates many types of nonpoint source files. Only the most important files are provided as deliverable files. - SWAT model results from the SBS file were compared with literature values. There is some uncertainty in the use of literature values, since it most probably includes detects. The SWAT model reports the complete nonpoint source and flow picture for the entire climate regime. Therefore, SWAT values less than literature values were denoted "okay". Total nitrogen yield (lbs/acre/year), total phosphorus yield (lbs/acre/year) and total suspended solids (TSS) yield (lbs/acre/year) estimates were computed for this purpose. - SWAT model results from the RCH file were compared with literature values. Nonpoint source pollutant concentration (mg/L) estimates in reaches (Ammonium and organic nitrogen, nitrite and nitrate, total phosphorus, and total suspended solids) were computed for this purpose. - Nonpoint source loads by year and source were produced for Total Flow and its components (surface flow, lateral flow and groundwater flow), TSS, Total Nitrogen, and Total Phosphorus. Agriculture was the primary source of loads for all parameters except Flow which did not exhibit a dominant source. For the record period 1989- Back to Top 1995, SWAT consistently generated annual loads from agriculture in excess of two billion pounds, six million pounds, and 200,000 pounds for TSS, Total Nitrogen, and Total Phosphorus, respectively. Nonpoint source loads by watershed (EDA/CDA) for 1991 were also produced for Total Flow and its components (surface flow, lateral flow and groundwater flow), TSS, Total Nitrogen, and Total Phosphorus. Listed below are the top ten dischargers of each parameter. ## **Total Flow** Barataria Bay, Terrebonne/Timbalier Bays, Atchafalaya/ Vermilion Bays, Lake Pontchartrain, Sabine Lake, Mermentau River, Apalachee Bay, St. Andrew River, Brazos River, Galveston Bay #### TSS Baffin Bay, Corpus Christi Bay, Mermentau River, Galveston Bay, Brazos River, Lake Pontchartrain, Matagorda Bay, Atchafalaya/Vermilion Bays, Lower Laguna Madre, Apalachee Bay # Total Nitrogen Galveston Bay, Matagorda Bay, Brazos River, Lake Pontchartrain, Mermentau River, Baffin Bay, Atchafalaya/ Vermilion Bays, Sabine Lake, Apalachee Bay, Corpus Christi Bay ## **Total Phosphorus** Galveston Bay, Baffin Bay, Brazos River, Mermentau River, Corpus Christi Bay, Lake Pontchartrain, Matagorda Bay, Atchafalaya/Vermilion Bays, Breton/Chandelur Sound, Apalachee Bay # Upstream Sources Point of Entry to Study Area (Estuarine Drainage Area [EDA]) #### **STORY** Project Description | Study Area | Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact #### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files # **Gulf of Mexico Land-Based Pollution Sources Inventory** # **Nonpoint Sources of Pollution** # **Nonpoint Source Inventory** This nonpoint source inventory has been developed for the Gulf of Mexico study area using an integrated approach which includes: 1) a watershed model to
obtain urban and non-urban pollutant loads; 2) a geographic information system (GIS) interfaced with the watershed model to collect, manage, analyze, and display the spatial and temporal inputs and outputs; and 3) a relational database to manage the nonspatial data. #### The SWAT Model - SWAT.- The watershed-scale modeling capability called the Soil and Water Assessment Tool (SWAT) model has been developed jointly by the United States Department of Agriculture (USDA)'s Agricultural Service and Texas A & M's Agricultural Experiment Station in Temple, Texas, in close cooperation with the project team. This model is a continuous time, daily, long-term simulation, lumped parameter, deterministic model that has a reasonable computation burden. SWAT combines a watershed model known as "Simulator for Water Resources and Rural Basins (SWRRB)" and a river routing model called "Routing Outputs to Outlets (ROTO)." The computational components of SWAT can be placed into eight major divisions: hydrology, weather, sedimentation, soil temperature, crop growth, nutrients, pesticides, and agricultural management. The major model components of the hydrologic mass balance simulated by SWAT include surface runoff, lateral flow in the soil profile, groundwater flow, evapotranspiration, channel routing, pond and reservoir storage. - Non-urban Nonpoint Source Model.- The SWAT model estimates surface runoff volume from non-urban areas using the Soil Conservation Service (SCS) curve number procedure. Sediment yield from rural basins is computed using the Modified Universal Soil Loss Equation (MUSLE). Nutrient yield and nutrient cycling use the algorithms developed for the EPIC model (3) and modified as necessary while included into the SWAT model. SWAT allows for simultaneous computations on each subbasin and routes the water, sediment and nutrients from the subbasin outlets to the basin outlet (4). - **Urban Nonpoint Source Model.-** To obtain runoff estimates and nonpoint source yields from urban areas the Urban Storm Runoff Loading Model developed by Tasker and Driver (1988), United States Geological Service (USGS) was used (5). Depending on average annual rainfall (<508 mm/year, 508-1,016 mm/year, and > 1,016 mm/year), one of three regions of the U.S. was selected for specific regional regressions. The three parameter equations which use imperviousness, precipitation, and drainage areas was selected. Imperviousness used was estimated from percent cover of residential, industrial, and commercial land uses. Inorganic nitrogen was assumed to be the difference between total nitrogen and Keljdahl nitrogen. Total Keljdahl nitrogen was the sum of ammonium and organic nitrogen. - Modeling Unit.- The spatial unit for SWAT modeling in the Gulf of Mexico is the modeling unit called "UNIQUE" in NOAA's Coastal Assessment Framework (USGS 8-digit Cataloging Unit and Estuarine Drainage Area intersection area). Precipitation, soils, elevation, and geology within uniques are assumed to be homogeneous. - Climate.- Climate data were obtained by processing the National Climatic Data Center (NCDC) daily precipitation (mm), maximum and minimum temperatures (deg. C) in each unique for the 1989 to 1995 period. Missing values for weather stations were filled by the closest station within a 70 miles radius. If there were still missing values, they were fixed using the WGEN weather generator (6). Representative climate data were obtained by averaging all weather stations within the modeling unit (unique). - Land Use and Soils.- The land use/cover map use was the USGS LUDA data derived from photographic and LANDSAT observations during the 1980s inproved with 1990 Census population to better characterize current urban areas. Since the land use/cover map did not discern crops in agricultural areas, the percent cover of crops from the county intersection of Census of Agriculture for 1992 (7) with SWAT uniques was derived. From the STATSGO soils map, ranked percent composition of generalized soil polygons in each SWAT unique watershed was assigned in descending order to ranked census crops (the so-called dominant-dominant selection of crops and soils). The SWAT model uses soil bulk density, wilting point, soil texture, and saturated hydraulic conductivity to balance the daily soil-moisture in each soil layer based on soil water evaporation, plant water use, and gravity flow. Soil water evaporation depends on the potential evaporative demand, available soil water, soil residue cover, and wet and dry albedo. Cracking of soils during high evaporative periods is controlled by soil organic carbon (8). - The types of crop selected for use in SWAT ranged from potatoes to major crop growth and row crops, to vegetables (grouped together as "specialty" crops). Three types of forest cover were used: evergreen, deciduous, and mixed forests. For crop growth routines, automatic fertilizer application on croplands was assumed (i.e, the plant uptakes the necessary nutrients from the soil when nutrient stress is above 0.5). - Geology.- The SWAT model uses the baseflow recession constant to lag water flow past the root zone (8). Since a consistent and complete surficial aquifer map for all states in the the Gulf was not available, a 1:7.5M surficial aquifer map developed by Heath R.C. (9) was used to impute baseflow recession constants by stratified hydrogeologic zones (10). Wheather more detailed (1:24,000) surficial aquifer data would provide beter SWAT hydrographs has yet to be investigated. - **Routing.-** The SWAT stream routing requires the height and width of rectangular channels during two-year return flows. A neural network model developed by Texas A&M (11) was used to estimate channel dimensions from modeling unit elevations and drainage areas. The SWAT model uses the storage coeffcient method (8) to route water thrrough streams. At confluence points, water flow is added algebraically. Sediment is suspended and carried in streams using Bagnold's power function and particles reaching the bottom of streams according to Stokes' formula. In-stream nutrient kinetics are controlled by QUAL-2E routines which uses time of travel in reach segments (8). • **Reservoirs.**- All reservoirs from the National Inventory of Dams (12) were aggregated to main stem and tributary reservoirs. The SWAT model required data on principle spillway surface area (ha), runoff required to fill principle spillway (ha-m), seepage through dam (m3/day), initial sediment concentration (assumed at 400 ppm), and months for start and end of flooding periods. **Snow Melt Model.-** The SWAT model uses the average air temperature (Tair) above a base temperature (0 deg. C) to model snow melt (degree-day method): snow melt (mm/day) = 4.57 Tair - Acknoledging that spatial variability of precipitation during snofall events is important, especially in mountainous terrain, we used the FCPACK19 NOAANational Weather Service model temperature index model (13). to melt and area deplete snow water in modeling units (SWAT melts snow directly to the subbasin outlet). The NOAA-NWS model typically uses 6-hour air temperatures (we used 24hour averages) as the index to energy exchange across the snow-air interface and accounts for freezing water due to heat deficit, retention, and transmission of liquidwater. - Point Sources.- NOAA's Gulf of Mexico point source database provides 1991 estimates of seasonal and annual pollutant loadings for each active facility that discharges to surface waters. For input to the SWAT model, monthly point source discharges on flow, nitrate-N, nitrite-N, ammonium-N, organic-N, and phosphorus were obtained from seasonal values. Point sources data in each modeling unit (unique) were cumulated to monthly modeling unit values, and daily values were generated by dividing the monthly value by the number of days per month. Subroutines were written in SWAT's routing component to input point sources directly to streams. - Upstream Sources.- NOAA's Gulf of Mexico upstream source database provides 1991 estimates of seasonal and annual flow and pollutant loads at the stream point of entrance to the Gulf of Mexico study area. These estimates were incorported into SWAT to account for pollutant loading estimates not generated by SWAT above the study area. #### • GIS Interface An important feature of the SWAT model is the GIS interface developed in the Geographical Resources Analysis Support System (GRASS) that allows the user to extract model input from map layers for each modeling unit. The input interface programs and other tools are written in the compiled language C, and are integrated with the GRASS libraries (14). The model itself is written in FORTRAN 77, and both the interface and model run within the UNIX environment. ## Infrastructure and Relational Database for the Gulf of Mexico The SWAT model operates in a selected modeling unit (unique). Modeling units can be aggregated up to a USGS Cataloging Unit and to a major watershed in the Gulf of Mexico. In the Gulf of Mexico study area there are 146 modeling units (unique). The model inputs such as land use, climate, soil properties, and topography are derived for each "unique" area. The model then estimates runoff volume, sediment and nutrient (nitrogen and phosphorus) discharge for up to 19 landuses virtual basins for each subbasin (5 irrigated and 5 non-irrigated crops, rangeland shrub and brush, rangeland herbaceous, forest deciduous, forest evergreen, forest mixed, urban, wetland forested, wetland non-forested, and water). The simulation is for a six-year period (1989-1995). All the input and output files from the SWAT model have been interfaced with the Statistical Analysis System (SAS) relational database framework for analysis, data manipulation and reporting. The spatial databases are stored in GRASS and ARCVIEW and they can be easily exported out to ARCINFO data exchange E00 format. The SWAT model is continually
being refined and adapted to a wider range of hydrologic and environmental problem solving abilities. For the Gulf of Mexico project, it has been updated to include improvements for urban runoff, snow melt and selection of crops from agricultural lands using the U.S. Department of Agriculture's Agricultural Census database (AGCENSUS). ## **Results of the 1991 Nonpoint Source Inventory** - The SWAT model was run using climate data from 1985 to 1995. The output from 1985 to 1988 was not used due to errors with initial soil-water and soil-nutrient conditions. Unfortunately, measured sediment and nutrient loadings are scarce for the basins, reason why a validation analyses was not conducted. - The SWAT model output results of local contributions (i.e. within a unique) by land use are provided in the GU_SBS file. The aggregated data by subbasin are provided in the GU_BSB file. Stream reach SWAT model output results are provided in the GU_RCH file. If a UNIQUE has upstream contributions then loads for this unique will include the accumulated loads from all upstream uniques that make up the total drainage area. Total nitrogen is the sum of organic nitrogen in sediment, nitrogen in surface runoff, and nitrogen in subsurface flow. Total phosphorus is the sum of soluble phosphorus and phosphorus attached to sediment. The TSS was taken as SWAT sediment yield. - The SWAT model generates many <u>types of nonpoint source files</u>. Only the most important files are provided as <u>deliverable files</u>. - SWAT model results from the SBS file were compared with literature values. There is some uncertainty in the use of literature values, since it most probably includes detects. The SWAT model reports the complete nonpoint source and flow picture for the entire climate regime. Therefore, SWAT values less than literature values were denoted "okay". <u>Total nitrogen yield</u> (lbs/acre/year), <u>total phosphorus yield</u> (lbs/acre/year) and <u>total suspended solids (TSS) yield</u> (lbs/acre/year) estimates were computed for this purpose. - SWAT model results from the RCH file were compared with literature values. Nonpoint source pollutant concentration (mg/L) estimates in reaches (Ammonium and organic nitrogen, nitrite and nitrate, total phosphorus, and total suspended solids) were computed for this purpose. - Nonpoint source loads by year and source for the study area were produced for Flow, TSS, Total Nitrogen, and Total Phosphorus. Agriculture was the primary source of loads for all parameters except Flow which did not exhibit a dominant source. For the record period 1989-1995, SWAT consistently generated annual loads from agriculture in excess of two billion pounds, six million pounds, and 200,000 pounds for TSS, Total Nitrogen, and Total Phosphorus, respectively. - Nonpoint source loads by watershed (EDA/CDA) for 1991 for the study area were also produced for Flow, TSS, Total Nitrogen, and Total Phosphorus. Listed below are the top ten dischargers of each parameter. ## Flow Barataria Bay, Terrebonne/Timbalier Bays, Atchafalaya/ Vermilion Bays, Lake Pontchartrain, Sabine Lake, Mermentau River, Apalachee Bay, St. Andrew River, Brazos River, Galveston Bay ## **TSS** Baffin Bay, Corpus Christi Bay, Mermentau River, Galveston Bay, Brazos River, Lake Pontchartrain, Matagorda Bay, Atchafalaya/Vermilion Bays, Lower Laguna Madre, Apalachee Bay # Total Nitrogen Galveston Bay, Matagorda Bay, Brazos River, Lake Pontchartrain, Mermentau River, Baffin Bay, Atchafalaya/ Vermilion Bays, Sabine Lake, Apalachee Bay, Corpus Christi Bay ## **Total Phosphorus** Galveston Bay, Baffin Bay, Brazos River, Mermentau River, Corpus Christi Bay, Lake Pontchartrain, Matagorda Bay, Atchafalaya/Vermilion Bays, Breton/Chandelur Sound, Apalachee Bay #### **STORY** Project Description | Study Area| Characterizing Activities | Parameters || Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact #### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files # **Gulf of Mexico Land-Based Pollution Sources Inventory** # The National Coastal Pollutant Discharge Inventory: A National Point Source Methods Document This document describes the data sources and methods used to develop an inventory of direct-discharging point sources in the coastal watersheds of the Nation, as part of NOAA's National Coastal Pollutant Discharge Inventory (NCPDI). The inventory contains estimates of seasonal and annual pollutant loadings for 1991 for each active pipe discharging pollutants to surface waters, along with location and operational characteristics of the point source facilities in the study area. Please, direct comments, questions, or problems related to the NCPDI Point Source Inventory to # Percy A. Pacheco NOAA, NOS, ORCA 1305 East West Highway, SSMC4, 9th Floor Silver Spring, MD 20910 Tel: (301) 713-3000 x 155 Fax: (301) 713-4384 E-mail: percy.pacheco@noaa.gov If you would like to receive a copy of the National Point Source Methods Document, please contact our editor, #### Pam Rubin NOAA, NOS, ORCA 1305 East West Highway, SSMC4, 9th Floor Silver Spring, MD 20910 Tel: (301) 713-3000 x 121 Fax: (301) 713-4384 E-mail: pam.rubin@noaa.gov # Variables in Facility File (G_FILE1.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--------------------------------------|-----------|--------| | NPID | NPDES Number | character | 9 | | FNML | Facility Name as in PCS | character | 120 | | FACILNM | Standardized Facility Name | character | 40 | | MADI | Major Discharge Indicator | character | 1 | | MRAT | Major Rating Code | character | 3 | | FLOW | Average Flow (MGD) | character | 5 | | STTE | State Abbreviation | character | 2 | | STATE | State FIPS Code | character | 2 | | FIPS | FIPS Code (State + County) | character | 5 | | CITY | City Code | character | 5 | | CYNM | City Name | character | 20 | | CNTY | County Code | character | 3 | | CNTYNM | County name | character | 40 | | CNTYSORS | County Code Source Code | character | 1 | | FCU | Facility Catloging Unit | character | 8 | | FCUSORS | Facility Cataloging Unit Source Code | character | 1 | | EDACODE | EDA/CDA Code | character | 5 | | EDANAME | EDA/CDA Name | character | 60 | | EDASORS | EDA Source Code | character | 4 | | FLAT | Facility - Latitude (DDMNSS) | character | 6 | | FLAT1 | Facility - Latitude Decimal Degrees | numeric | 8 | | FLON | Facility - Longitude (DDDMNSS) | character | 7 | | FLON1 | Facility - Longitude Decimal Degrees | numeric | 8 | | FLLSORS | Facility lat/long source code | character | 1 | | REAC | River Reach Number | character | 12 | | RWAT | Receiving Water | character | 35 | | SIC | SIC code | character | 4 | | SICDG | SIC Division Code | character | 1 | | SICIG | SIC Industry Group Code | character | 3 | | SICMG | SIC Major Group Code | character | 2 | |----------|---|-----------|----| | SICNM | SIC Name | character | 40 | | EPST | Type of Permit Issued - EPA/State | character | 1 | | EXMY | Expiration Date | character | 5 | | FFID | Federal Facility Identification Number | character | 12 | | GPCT | General Permit Industrial Category | character | 2 | | IACC | Facility Inactive Code | character | 1 | | IADT | Facility Inactive Date | character | 6 | | PRET | Pretreatment Program Required Indicator | character | 1 | | TYPA | Type of Application | character | 2 | | TYPO | Type of Ownership | character | 3 | | INCL | Industry Classification | character | 1 | | DCCD | NOAA Discharge Category Code | character | 4 | | DCNM | NOAA Discharge Category Name | character | 30 | | EPAINDCD | EPA Discharge Category Code | character | 2 | | EPAINDNM | EPA Discharge Category Name | character | 25 | | PS | Point Sources Category | character | 1 | | MST1 | Primary Mailing Street Line 1 | character | 30 | | MST2 | Primary Mailing Street Line 2 | character | 30 | | MSTT | Primary Mailing State | character | 2 | | MZIP | Primary Mailing ZIP Code | character | 9 | | RST1 | Facility Location Street Line 1 | character | 30 | | RST2 | Facility Location Street Line 2 | character | 30 | | RZIP | Facility Location ZIP Code | character | 9 | | RTEL | Facility Location Telephone Number | character | 10 | | OFFL | Cognizant Official Name | character | 30 | | TELE | Cognizant Official Telephone | character | 10 | | STBA | Standard Basis | character | 1 | | REGION | Region Code | character | 1 | | UNIQUE | Unique Code in CAF | numeric | 8 | # Variables in Monthly Discharge Monitoring Report (DMR) File (G_FILE2.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | NPID | NPDES NUMBER | character | 9 | | DSCH | DISCHARGE NUMBER | character | 3 | | PDSG | LIMIT DISCHARGE NUMBER/REPORT DESIGNATOR | character | 4 | | MLOC | MONITORING LOCATION | character | 1 | | SEASON | SEASON CODE | character | 1 | | MONTH | MONTH CODE | character | 2 | | MDML | MINIMUM NUMBER OF DMR LINES | character | 2 | | PRAM | PARAMETER CODE | character | 5 | | RCUN | REPORTED CONC. UNIT | character | 2 | | RUNT | REPORTED QUANT. UNIT | character | 2 | | MVDT | MEASUREMENT/VIOL MON.PERIOD END DATE | character | 6 | | NODI | NO DATA INDICATOR | character | 1 | | LCUC | CONC. UNIT CODE | character | 2 | | LQUC | QUANT. UNIT CODE | character | 2 | | MCAV | MEASUREMENT/VIOLATION - CONC. AVERAGE | character | 8 | | MCMX | MEASUREMENT/VIOLATION - CONC. MAXIMUM | character | 8 | | MCMN | MEASUREMENT/VIOLATION - CONC. MINIMUM | character | 8 | | MQAV | MEASUREMENT/VIOLATION - QUANT. AVERAGE | character | 8 | | MQMX | MEASUREMENT/VIOLATION - QUANT. MAXIMUM | character | 8 | | MCAV1 | MEASUREMENT/VIOLATION - CONC. AVERAGE | numeric | 8 | | MCMX1 | MEASUREMENT/VIOLATION - CONC. MAXIMUM | numeric | 8 | | MCMN1 | MEASUREMENT/VIOLATION - CONC. MINIMUM | numeric | 8 | | MQAV1 | MEASUREMENT/VIOLATION - QUANT. AVERAGE | numeric
 8 | | MQMX1 | MEASUREMENT/VIOLATION - QUANT. MAXIMUM | numeric | 8 | # Variables in Permit Requirements and Loading File (G_FILE3.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | NPID | NPDES NUMBER | character | 9 | | DSCH | DISCHARGE NUMBER | character | 3 | | PDSG | LIMIT DISCHARGE NUMBER/REPORT DESIGNATOR | character | 4 | | PIPE | PIPE DESCRIPTION | character | 30 | | MLOC | MONITORING LOCATION | character | 1 | | PRAM | PARAMETER CODE | character | 5 | | SAMP | SAMPLE TYPE | character | 2 | | TRET | TREATMENT TYPES | character | 24 | | WAST | TYPE OF EFFLUENT WASTE | character | 2 | | WQUA | WATER QUALITY LIMITS INDICATOR | character | 1 | | PIAC | PIPE INACTIVE CODE | character | 1 | | PLAT | PIPE LATITUDE - DEGREES,MINUTES,SECONDS | character | 8 | | PLAT1 | PIPE LATITUDE - DECIMAL DEGREES | numeric | 8 | | PLON | PIPE LONGITUDE - DEGREES, MINUTES, SECONDS | character | 9 | | PLON1 | PIPE LONGITUDE - DECIMAL DEGREES | numeric | 8 | | LQAV | QUANTITY AVERAGE LIMIT | character | 8 | | LQMX | QUANTITY MAXIMUM LIMIT | character | 8 | | LQUC | QUANTITY UNIT CODE | character | 2 | | LCAV | CONCENTRATION AVERAGE LIMIT | character | 8 | | LCMX | CONCENTRATION MAXIMUM LIMIT | character | 8 | | LCMN | CONCENTRATION MINIMUM LIMIT | character | 8 | | LCUC | CONCENTRATION UNIT CODE | character | 2 | | LQAV1 | STANDARDIZED QUANTITY AVERAGE LIMIT | numeric | 8 | | LQMX1 | STANDARDIZED QUANTITY MAXIMUM LIMIT | numeric | 8 | | LQUC1 | STANDARDIZED QUANTITY UNIT CODE | character | 2 | | LCAV1 | STANDARDIZED CONCENTRATION AVERAGE LIMIT | numeric | 8 | | LCMX1 | STANDARDIZED CONCENTRATION MAXIMUM LIMIT | numeric | 8 | | LCMN1 | STANDARDIZED CONCENTRATION MINIMUM LIMIT | numeric | 8 | | LCUC1 | STANDARDIZED CONCENTRATION UNIT CODE | character | 2 | | FLOWMGD | FLOW IN MILLION GALLONS PER DAY | numeric | 8 | |----------|---|-----------|---| | FLOWBASE | POLL.LOAD BASIS CODE-DETAILED DESC.FLOW | character | 2 | | LOAD | POLLUTANT LOAD | numeric | 8 | | LOADBASE | POLL.LOAD BASIS CODE-DETAILED DESC.LOAD | character | 2 | | UNITSCD | POLLUTANT LOAD UNITS CODE | character | 2 | # Variables in the Discharge Monitoring Report (DMR) Loadings File (G_FILE4.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | NPID | NPDES NO. | character | 9 | | DSCH | DISCHARGE NO. | character | 3 | | PDSG | LIMIT DISCHARGE NO./REPORT DESIGNATOR | character | 4 | | MLOC | MONITORING LOCATION | character | 1 | | PRAM | PARAMETER CODE | character | 5 | | NODI | NO DATA INDICATOR | character | 1 | | MDML | MINIMUM NO. OF DMR LINES | character | 2 | | MQAV_N | MEAS.QUANT. AVERAGE - NO.OF OBS. | numeric | 8 | | MQAV_NMI | MEAS.QUANT. AVERAGE - NO. MISS. VALUES | numeric | 8 | | MQAV_MIN | MEAS.QUANT. AVERAGE - MINIMUM VALUE | numeric | 8 | | MQAV_MAX | MEAS.QUANT. AVERAGE - MAXIMUM VALUE | numeric | 8 | | MQAV_RAN | MEAS.QUANT. AVERAGE - RANGE | numeric | 8 | | MQAV_AVE | MEAS.QUANT. AVERAGE - ANNUAL AVERAGE | numeric | 8 | | MQAV_STD | MEAS.QUANT. AVERAGE - STAND. DEVIATION | numeric | 8 | | MQAV_CV | MEAS.QUANT. AVERAGE - CV (LARGE SAMPLE) | numeric | 8 | | MQAV_CV1 | MEAS.QUANT. AVERAGE - CV (SMALL SAMPLE) | numeric | 8 | | MQMX_N | MEAS.QUANT. MAXIMUM - NO. OF OBS. | numeric | 8 | | MQMX_NMI | MEAS.QUANT. MAXIMUM - NO. MISS. VALUES | numeric | 8 | | MQMX_MIN | MEAS.QUANT. MAXIMUM - MINIMUM VALUE | numeric | 8 | | MQMX_MAX | MEAS.QUANT. MAXIMUM - MAXIMUM VALUE | numeric | 8 | | MQMX_RAN | MEAS.QUANT. MAXIMUM - RANGE | numeric | 8 | | MQMX_AVE | MEAS.QUANT. MAXIMUM - ANNUAL AVERAGE | numeric | 8 | | MQMX_STD | MEAS.QUANT. MAXIMUM - STAND. DEVIATION | numeric | 8 | | MQMX_CV | MEAS.QUANT. MAXIMUM - CV (LARGE SAMPLE) | numeric | 8 | | MQMX_CV1 | MEAS.QUANT. MAXIMUM - CV (SMALL SAMPLE) | numeric | 8 | | RUNT | REPORTED QUANT. UNIT | character | 2 | | MCAV_N | MEAS. CONC. ALL AVERAGE - NO. OF OBS. | numeric | 8 | | MCAV_NMI | MEAS. CONC. AVERAGE - NO. MISS. VALUES | numeric | 8 | | MCAV_MIN | MEAS. CONC. AVERAGE - MINIMUM VALUE | numeric | 8 | |----------|---|-----------|---| | MCAV_MAX | MEAS. CONC. AVERAGE - MAXIMUM VALUE | numeric | 8 | | MCAV_RAN | MEAS. CONC. AVERAGE - RANGE | numeric | 8 | | MCAV_AVE | MEAS. CONC. AVERAGE - ANNUAL AVERAGE | numeric | 8 | | MCAV_STD | MEAS. CONC. AVERAGE - STAND. DEVIATION | numeric | 8 | | MCAV_CV | MEAS. CONC. AVERAGE - CV (LARGE SAMPLE) | numeric | 8 | | MCAV_CV1 | MEAS. CONC. AVERAGE - CV (SMALL SAMPLE) | numeric | 8 | | MCMX_N | MEAS. CONC. MAXIMUM - NO. OF OBS. | numeric | 8 | | MCMX_NMI | MEAS. CONC. MAXIMUM - NO. MISS. VALUES | numeric | 8 | | MCMX_MIN | MEAS. CONC. MAXIMUM - MINIMUM VALUE | numeric | 8 | | MCMX_MAX | MEAS. CONC. MAXIMUM - MAXIMUM VALUE | numeric | 8 | | MCMX_RAN | MEAS. CONC. MAXIMUM - RANGE | numeric | 8 | | MCMX_AVE | MEAS. CONC. MAXIMUM - ANNUAL AVERAGE | numeric | 8 | | MCMX_STD | MEAS. CONC. MAXIMUM - STAND. DEVIATION | numeric | 8 | | MCMX_CV | MEAS. CONC. MAXIMUM - CV (LARGE SAMPLE) | numeric | 8 | | MCMX_CV1 | MEAS. CONC. MAXIMUM - CV (SMALL SAMPLE) | numeric | 8 | | MCMN_N | MEAS. CONC. MINIMUM - NO. OF OBS. | numeric | 8 | | MCMN_NMI | MEAS. CONC. MINIMUM - NO. MISS. VALUES | numeric | 8 | | MCMN_MIN | MEAS. CONC. MINIMUM - MINIMUM VALUE | numeric | 8 | | MCMN_MAX | MEAS. CONC. MINIMUM - MAXIMUM VALUE | numeric | 8 | | MCMN_RAN | MEAS. CONC. MINIMUM - RANGE | numeric | 8 | | MCMN_AVE | MEAS. CONC. MINIMUM - ANNUAL AVERAGE | numeric | 8 | | MCMN_STD | MEAS. CONC. MINIMUM - STAND. DEVIATION | numeric | 8 | | MCMN_CV | MEAS. CONC. MINIMUM - CV (LARGE SAMPLE) | numeric | 8 | | MCMN_CV1 | MEAS. CONC. MINIMUM - CV (LARGE SAMPLE) | numeric | 8 | | RCUN | REPORTED CONC. UNIT | character | 2 | | MQAV1 | STANDARDIZED MONITORED QUANT. AVERAGE | numeric | 8 | | MQMX1 | STANDARDIZED MONITORED QUANT. MAXIMUM | numeric | 8 | | RUNT1 | STANDARDIZED MONITORED QUANT. UNIT CODE | character | 2 | | MCAV1 | STANDARDIZED MONITORED CONC. AVERAGE | numeric | 8 | | MCMX1 | STANDARDIZED MONITORED CONC. MAXIMUM | numeric | 8 | | MCMN1 | STANDARDIZED MONITORED CONC. MINIMUM | numeric | 8 | | RCUN1 | STANDARDIZED MONITORED CONC. UNIT CODE | character | 2 | |----------|--|-----------|---| | FLOWMGD | FLOW IN MILLION GALLONS PER DAY | numeric | 8 | | FLOWBASE | POLL. BASIS CODE - DETAILED DES. FLOW | character | 2 | | FLOWCV | FLOW - CV (LARGE SAMPLE) | numeric | 8 | | FLOWN | FLOW - NO. OF OBS. | numeric | 8 | | LOAD | POLLUTANT LOAD | numeric | 8 | | LOADBASE | POLLUTANT LOAD BASIS CODE | character | 2 | | MASSCV | CV (LARGE SAMPLE) FOR MASS VALUE | numeric | 8 | | MASSN | NO. OF OBS. FOR MASS VALUE | numeric | 8 | | CONCCV | CONC. VALUE - CV (LARGE SAMPLE) | numeric | 8 | | CONCN | CONC. VALUE - NO. OF OBS. | numeric | 8 | | UNITSCD | POLL. LOAD UNITS CODE | character | 2 | # Variables in Typical Pollutant Concentration (TPC) Loadings File (G_FILE5.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--------------------------------------|-----------|--------| | NPID | NPDES NUMBER | character | 9 | | DSCH | DISCHARGE NUMBER | character | 3 | | PDSG | LIMIT DISCH. NO./REPORT DESIGNATOR | character | 4 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | SIC | SIC CODE - 1987 FACILITY DESCRIPTION | character | 4 | | SICMG | SIC MAJOR GROUP CODE | character | 2 | | SICIG | SIC INDUSTRY GROUP CODE | character | 3 | | SICDG | SIC DIVISION CODE | character | 1 | | SICNM | SIC NAME | character | 40 | | DCCD | NCPDI-DISCHARGE CATEGORY CODE | character | 4 | | DCNM | NCPID-DISCHARGE CATEGORY NAME | character | 30 | | EPAINDCD | EPA-INDUSTRIAL CATEGORY CODE | character | 2 | | EPAINDNM | EPA-INDUSTRIAL CATEGORY NAME | character | 25 | | PIPE | PIPE DESCRIPTION | character | 30 | | PIAC | PIPE INACTIVE CODE | character | 1 | | FLOWANN | ANNUAL AVERAGE FLOW PIPE IN MG | numeric | 8 | | FLOWFAL | FLOW PIPE FALL IN MG | numeric | 8 | | FLOWSPR | FLOW PIPE SPRING IN MG | numeric | 8 | | FLOWSUM | FLOW PIPE SUMMER IN MG | numeric | 8 | | FLOWWIN | FLOW PIPE WINTER IN MG | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | FLOWFAL1 | PROCESS FLOW PIPE FALL IN MG | numeric | 8 | | FLOWSPR1 | PROCESS FLOW PIPE SPRING IN MG | numeric | 8 | | FLOWSUM1 | PROCESS FLOW PIPE SUMMER IN MG | numeric | 8 | | FLOWWIN1 | PROCESS FLOW PIPE WINTER IN MG | numeric | 8 | | FLOWPIPE | AVERAGE FLOW PIPE (TOTAL) IN MGD | numeric | 8 | | FLOW4 | FLOW FROM NEEDS (MGD) | numeric | 8 | | FLOWBAS4 | FLOW BASIS CODE FOR FLOW FROM NEEDS | character | 2 | | FLOWBASE | POLL. BASIS CODE - DETAILED DESC. FLOW | character | 3 | |----------|--|-----------|---| | FLOWTYPE | FLOW TYPE | character | 1 | | FTBASE | FLOW TYPE BASIS CODE | character | 1 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | BODFAL | BOD FALL IN LB | numeric | 8 | | BODSPR | BOD SPRING IN LB | numeric | 8 | | BODSUM | BOD SUMMER IN LB | numeric | 8 | | BODWIN | BOD WINTER IN LB | numeric | 8 | | BODBASE | POLL. BASIS CODE - DETAILED DESC. BOD | character | 3 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB | numeric | 8 | | TSSFAL | TSS FALL IN LB | numeric | 8 | | TSSSPR | TSS SPRING IN LB | numeric | 8 | | TSSSUM | TSS SUMMER IN LB | numeric | 8 | | TSSWIN | TSS WINTER IN LB | numeric | 8 | | TSSBASE | POLL. BASIS CODE - DETAILED DESC. TSS | character | 3 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | NFAL | NITROGEN FALL IN LB | numeric | 8 | | NSPR | NITROGEN SPRING IN LB | numeric | 8 | | NSUM | NITROGEN SUMMER IN LB | numeric | 8 | | NWIN | NITROGEN WINTER IN LB | numeric | 8 | | NBASE | POLL. BASIS CODE - DETAILED DESC. N | character | 3 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | PFAL | PHOSPHORUS FALL IN LB | numeric | 8 | | PSPR | PHOSPHORUS SPRING IN LB | numeric | 8 | | PSUM | PHOSPHORUS SUMMER IN LB
| numeric | 8 | | PWIN | PHOSPHORUS WINTER IN LB | numeric | 8 | | PBASE | POLL. BASIS CODE - DETAILED DESC. P | character | 3 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | ASFAL | ARSENIC FALL IN LB | numeric | 8 | | ASSPR | ARSENIC SPRING IN LB | numeric | 8 | | ASSUM | ARSENIC SUMMER IN LB | numeric | 8 | | ASWIN | ARSENIC WINTER IN LB | numeric | 8 | | 1 | | | | |--------|--------------------------------------|-----------|---| | ASBASE | POLL. BASIS CODE - DETAILED DESC. AS | character | 3 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CDFAL | CADMIUM FALL IN LB | numeric | 8 | | CDSPR | CADMIUM SPRING IN LB | numeric | 8 | | CDSUM | CADMIUM SUMMER IN LB | numeric | 8 | | CDWIN | CADMIUM WINTER IN LB | numeric | 8 | | CDBASE | POLL. BASIS CODE - DETAILED DESC. CD | character | 3 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRFAL | CHROMIUM FALL IN LB | numeric | 8 | | CRSPR | CHROMIUM SPRING IN LB | numeric | 8 | | CRSUM | CHROMIUM SUMMER IN LB | numeric | 8 | | CRWIN | CHROMIUM WINTER IN LB | numeric | 8 | | CRBASE | POLL. BASIS CODE - DETAILED DESC. CR | character | 3 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | CUFAL | COPPER FALL IN LB | numeric | 8 | | CUSPR | COPPER SPRING IN LB | numeric | 8 | | CUSUM | COPPER SUMMER IN LB | numeric | 8 | | CUWIN | COPPER WINTER IN LB | numeric | 8 | | CUBASE | POLL. BASIS CODE - DETAILED DESC. CU | character | 3 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | FEFAL | IRON FALL IN LB | numeric | 8 | | FESPR | IRON SPRING IN LB | numeric | 8 | | FESUM | IRON SUMMER IN LB | numeric | 8 | | FEWIN | IRON WINTER IN LB | numeric | 8 | | FEBASE | POLL. BASIS CODE - DETAILED DESC. FE | character | 3 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | HGFAL | MERCURY FALL IN LB | numeric | 8 | | HGSPR | MERCURY SPRING IN LB | numeric | 8 | | HGSUM | MERCURY SUMMER IN LB | numeric | 8 | | HGWIN | MERCURY WINTER IN LB | numeric | 8 | | HGBASE | POLL. BASIS CODE - DETAILED DESC. HG | character | 3 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | | | , | | | PBFAL | LEAD FALL IN LB | numeric | 8 | |---------|---|-----------|---| | PBSPR | LEAD SPRING IN LB | numeric | 8 | | PBSUM | LEAD SUMMER IN LB | numeric | 8 | | PBWIN | LEAD WINTER IN LB | numeric | 8 | | PBBASE | POLL. BASIS CODE - DETAILED DESC. PB | character | 3 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNFAL | ZINC FALL IN LB | numeric | 8 | | ZNSPR | ZINC SPRING IN LB | numeric | 8 | | ZNSUM | ZINC SUMMER IN LB | numeric | 8 | | ZNWIN | ZINC WINTER IN LB | numeric | 8 | | ZNBASE | POLL. BASIS CODE - DETAILED DESC. ZN | character | 3 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | OGFAL | OIL AND GREASE FALL IN LB | numeric | 8 | | OGSPR | OIL AND GREASE SPRING IN LB | numeric | 8 | | OGSUM | OIL AND GREASE SUMMER IN LB | numeric | 8 | | OGWIN | OIL AND GREASE WINTER IN LB | numeric | 8 | | OGBASE | POLL. BASIS CODE - DETAILED DESC. OIL | character | 3 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | | FCBFAL | FCB FALL IN CELLS | numeric | 8 | | FCBSPR | FCB SPRING IN CELLS | numeric | 8 | | FCBSUM | FCB SUMMER IN CELLS | numeric | 8 | | FCBWIN | FCB WINTER IN CELLS | numeric | 8 | | FCBBASE | POLL. BASIS CODE - DETAILED DESC. FCB | character | 3 | | PCBANN | POLICHLORINATED BYPHENYLS ANNUAL IN LB | numeric | 8 | | PCBFAL | PCB FALL IN LB | numeric | 8 | | PCBSPR | PCB SPRING IN LB | numeric | 8 | | PCBSUM | PCB SUMMER IN LB | numeric | 8 | | PCBWIN | PCB WINTER IN LB | numeric | 8 | | PCBBASE | POLL. BASIS CODE - DETAILED DESC. PCB | character | 3 | | CHPANN | CHLORINATED HYDROCARBONS ANNUAL IN LB | numeric | 8 | | CHPFAL | CHLORINATED HYDROCARBONS FALL IN LB | numeric | 8 | | CHPSPR | CHLORINATED HYDROCARBONS SPRING IN LB | numeric | 8 | | | | | | | CHPBASE P | CHLORINATED HYDROCARBONS WINTER IN LB POLL. BASIS CODE - DETAILED DESC. CHP PROCESS FACTOR | numeric
character
numeric | 8 | |------------|--|---------------------------------|----| | PFACTOR | PROCESS FACTOR | | 3 | | | | numeric | | | TRET T | | Indinionio | 8 | | | REATMENT TYPES | character | 24 | | WAST | TYPE OF EFFLUENT WASTE | character | 2 | | PLAT P | PIPE LATITUDE - DEGREES,MINUTES,SECONDS | character | 8 | | PLAT1 P | PIPE LATITUDE - DECIMAL DEGREES | numeric | 8 | | PLON P | PIPE LONGITUDE - DEGREES, MINUTES, SECONDS | character | 9 | | PLON1 P | PIPE LONGITUDE - DECIMAL DEGREES | numeric | 8 | | PLLSORS P | PIPE LATITUDE/LONGITUDE SOURCE CODE | character | 1 | | FALCOEF F | FALL COEFFICIENT | numeric | 8 | | SPRCOEF S | SPRING COEFFICIENT | numeric | 8 | | SUMCOEF S | SUMMER COEFFICIENT | numeric | 8 | | WINCOEF | VINTER COEFFICIENT | numeric | 8 | | TPCBOD T | TYP. POLLUTANT CONC. FOR BOD (mg/L) | numeric | 8 | | TPCBOD_S T | TPC SOURCE CODE FOR BOD | character | 1 | | TPCTSS | TYP. POLLUTANT CONC. FOR TSS (mg/L) | numeric | 8 | | TPCTSS_S T | TPC SOURCE CODE FOR TSS | character | 1 | | TPCN | TYP. POLLUTANT CONC. FOR P (mg/L) | numeric | 8 | | TPCN_S T | TPC SOURCE CODE FOR P | character | 1 | | TPCP | TYP. POLLUTANT CONC. FOR N (mg/L) | numeric | 8 | | TPCP_S T | PC SOURCE CODE FOR N | character | 1 | | TPCFCB | TYP. POLL. FOR FCB (cell/100mL) | numeric | 8 | | TPCFCB_S T | PC SOURCE CODE FOR FCB | character | 1 | | TPCAS | TYP. POLLUTANT CONC. FOR AS (mg/L) | numeric | 8 | | TPCAS_S T | PC SOURCE CODE FOR AS | character | 1 | | TPCCD T | TYP. POLLUTANT CONC. FOR CD (mg/L) | numeric | 8 | | TPCCD_S T | PC SOURCE CODE FOR CD | character | 1 | | TPCCR T | YP. POLLUTANT CONC. FOR CR (mg/L) | numeric | 8 | | TPCCR_S T | PC SOURCE CODE FOR CR | character | 1 | | TPCCU | YP. POLLUTANT CONC. FOR CU (mg/L) | numeric | 8 | | TPCCU_S | TPC SOURCE CODE FOR CU | character | 1 | |----------|-------------------------------------|-----------|---| | TPCFE | TYP. POLLUTANT CONC. FOR FE (mg/L) | numeric | 8 | | TPCFE_S | TPC SOURCE CODE FOR FE | character | 1 | | ТРСРВ | TYP. POLLUTANT CONC. FOR PB (mg/L) | numeric | 8 | | TPCPB_S | TPC SOURCE CODE FOR PB | character | 1 | | TPCHG | TYP. POLLUTANT CONC. FOR HG (mg/L) | numeric | 8 | | TPCHG_S | TPC SOURCE CODE FOR HG | character | 1 | | TPCZN | TYP. POLLUTANT CONC. FOR ZN (mg/L) | numeric | 8 | | TPCZN_S | TPC SOURCE CODE FOR ZN | character | 1 | | TPCOG | TYP. POLLUTANT CONC. FOR OG (mg/L) | numeric | 8 | | TPCOG_S | TPC SOURCE CODE FOR OG | character | 1 | | TPCPCB | TYP. POLLUTANT CONC. FOR PCB (mg/L) | numeric | 8 | | TPCPCB_S | TPC SOURCE CODE FOR PCB | character | 1 | | TPCCHP | TYP. POLLUTANT CONC. FOR CHP (mg/L) | numeric | 8 | | TPCCHP_S | TPC SOURCE CODE FOR CHP | character | 1 | | TPCSORS | TPC SOURCE CODE FOR ALL POLLUTANTS | character | 1 | | SDAC | SPECIAL DISCHARGE ACTIVITY CODES | character | 2 | | OPDAYS | OPERATING DAYS | numeric | 8 | | OPDAYS_A | OPERATING DAYS - ADJUSTED | numeric | 8 | | OPDSORS | OPERATING DAYS SOURCE CODE | character | 1 | | | | | | # Variables in Permit, DMR and TPC Loading File (G_FILE6.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | NPID | NPDES NUMBER | character | 9 | | DSCH | DISCHARGE NO. | character | 3 | | PDSG | LIMIT DISCHARGE NO./REPORT DESIGNATOR | character | 4 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | MLOC | MONITORING LOCATION | character | 1 | | MDML | MINIMUM NO. OF DMR LINES | character | 2 | | FNML | FACILITY NAME | character | 30 | | SIC | SIC CODE - 1987 FACILITY DESC. | character | 4 | | SICIG | SIC INDUSTRY GROUP CODE | character | 3 | | SICMG | SIC MAJOR GROUP CODE | character | 2 | | SICDG | SIC DIVISION CODE | character | 1 | | SICNM | SIC NAME | character | 40 | | DCCD | NCPDI-DISCHARGE CATEGORY CODE | character | 4 | | DCNM | NCPDI-DISCHARGE CATEGORY NAME | character | 30 | | EPAINDCD | EPA-INDUSTRIAL CLASSIFICATION CODE | character | 2 | | EPAINDNM | EPA-INDUSTRIAL CLASSIFICATION NAME | character | 25 | | PIPE | PIPE DESC. | character | 30 | | PIAC | PIPE INACTIVE CODE | character | 1 | | FLOWANN | ANNUAL AVERAGE FLOW PIPE IN MG | numeric | 8 | | FLOWFAL | FLOW PIPE FALL IN MG | numeric | 8 | | FLOWSPR | FLOW PIPE SPRING IN MG | numeric | 8 | | FLOWSUM | FLOW PIPE SUMMER IN MG | numeric | 8 | | FLOWWIN | FLOW PIPE WINTER IN MG | numeric | 8 | | NUFLOFAL | FLOW PIPE FALL IN MG - NO. OF OBS. | numeric | 8 | | NUFLOSPR | FLOW PIPE SPRING IN MG - NO. OF OBS. | numeric | 8 | | NUFLOSUM | FLOW PIPE SUMMER IN MG - NO. OF OBS. | numeric | 8 | | NUFLOWIN | FLOW PIPE WINTER IN MG - NO. OF OBS. | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | FLOWFAL1 | PROCESS FLOW PIPE FALL IN MG | numeric | 8 | | FLOWSPR1 | PROCESS FLOW PIPE SPRING IN MG | numeric | 8 | |----------|--|-----------|---| | FLOWSUM1 | PROCESS FLOW PIPE SUMMER IN MG | numeric | 8 | | FLOWWIN1 | PROCESS FLOW PIPE WINTER IN MG | numeric | 8 | | FLOWPIPE | AVERAGE FLOW PIPE (TOTAL) IN MGD | numeric | 8 | | FLOWBASE | POLL. BASIS CODE - DETAILED DESC. (FLOW) | character | 3 | | FLOWCODE | POLL. BASIS CODE - SHORT DESC. (FLOW) | character | 1 | | FLOWTYPE | FLOW TYPE | character | 1 | | FTBASE | FLOW TYPE BASIS CODE | character | 1 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | BODBASE | POLL. BASIS CODE - DETAILED DESC. (BOD) | character | 3 | | BODCODE | POLL. BASIS CODE - SHORT DESC. (BOD) | character | 1 | | BODFAL | BOD FALL IN LB | numeric | 8 | | BODSPR | BOD SPRING IN LB | numeric | 8 | | BODSUM | BOD SUMMER IN LB | numeric | 8 | | BODWIN | BOD WINTER IN LB | numeric | 8 | | NUBODFAL | BOD FALL IN LB - NO. OF OBS. | numeric | 8 | | NUBODSPR | BOD SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUBODSUM | BOD SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUBODWIN | BOD WINTER IN LB - NO. OF OBS. | numeric | 8 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL
IN LB | numeric | 8 | | TSSBASE | POLL. BASIS CODE - DETAILED DESC. (TSS) | character | 3 | | TSSCODE | POLL. BASIS CODE - SHORT DESC. (TSS) | character | 1 | | TSSFAL | TSS FALL IN LB | numeric | 8 | | TSSSPR | TSS SPRING IN LB | numeric | 8 | | TSSSUM | TSS SUMMER IN LB | numeric | 8 | | TSSWIN | TSS WINTER IN LB | numeric | 8 | | NUTSSFAL | TSS FALL IN LB - NO. OF OBS. | numeric | 8 | | NUTSSSPR | TSS SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUTSSSUM | TSS SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUTSSWIN | TSS WINTER IN LB - NO. OF OBS. | numeric | 8 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | NBASE | POLL. BASIS CODE - DETAILED DESC. (N) | character | 3 | | NCODE | POLL. BASIS CODE - SHORT DESC. (N) | character | 1 | |---------|--|-----------|---| | NFAL | NITROGEN FALL IN LB | numeric | 8 | | NSPR | NITROGEN SPRING IN LB | numeric | 8 | | NSUM | NITROGEN SUMMER IN LB | numeric | 8 | | NWIN | NITROGEN WINTER IN LB | numeric | 8 | | NUNFAL | NITROGEN FALL IN LB - NO. OF OBS. | numeric | 8 | | NUNSPR | NITROGEN SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUNSUM | NITROGEN SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUNWIN | NITROGEN WINTER IN LB - NO. OF OBS. | numeric | 8 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | PBASE | POLL. BASIS CODE - DETAILED DESC. (P) | character | 3 | | PCODE | POLL. BASIS CODE - SHORT DESC. (P) | character | 1 | | PFAL | PHOSPHORUS FALL IN LB | numeric | 8 | | PSPR | PHOSPHORUS SPRING IN LB | numeric | 8 | | PSUM | PHOSPHORUS SUMMER IN LB | numeric | 8 | | PWIN | PHOSPHORUS WINTER IN LB | numeric | 8 | | NUPFAL | PHOSPHORUS FALL IN LB - NO. OF OBS. | numeric | 8 | | NUPSPR | PHOSPHORUS SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUPSUM | PHOSPHORUS SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUPWIN | PHOSPHORUS WINTER IN LB - NO. OF OBS. | numeric | 8 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | ASBASE | POLL. BASIS CODE - DETAILED DESC. (AS) | character | 3 | | ASCODE | POLL. BASIS CODE - SHORT DESC. (AS) | character | 1 | | ASFAL | ARSENIC FALL IN LB | numeric | 8 | | ASSPR | ARSENIC SPRING IN LB | numeric | 8 | | ASSUM | ARSENIC SUMMER IN LB | numeric | 8 | | ASWIN | ARSENIC WINTER IN LB | numeric | 8 | | NUASFAL | ARSENIC FALL IN LB - NO. OF OBS. | numeric | 8 | | NUASSPR | ARSENIC SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUASSUM | ARSENIC SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUASWIN | ARSENIC WINTER IN LB - NO. OF OBS. | numeric | 8 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | ASIS CODE - DETAILED DESC. (CD) ASIS CODE - SHORT DESC. (CD) M FALL IN LB M SPRING IN LB M SUMMER IN LB | character character numeric numeric | 3 | |---|--|---| | M FALL IN LB M SPRING IN LB | numeric | 1 | | M SPRING IN LB | | | | | numeric | 8 | | M SUMMER IN LB |] | 8 | | | numeric | 8 | | M WINTER IN LB | numeric | 8 | | M FALL IN LB - NO. OF OBS. | numeric | 8 | | M SPRING IN LB - NO. OF OBS. | numeric | 8 | | M SUMMER IN LB - NO. OF OBS. | numeric | 8 | | M WINTER IN LB - NO. OF OBS. | numeric | 8 | | UM ANNUAL (TOTAL) IN LB | numeric | 8 | | ASIS CODE - DETAILED DESC. (CR) | character | 3 | | ASIS CODE - SHORT DESC. (CR) | character | 1 | | UM FALL IN LB | numeric | 8 | | UM SPRING IN LB | numeric | 8 | | UM SUMMER IN LB | numeric | 8 | | UM WINTER IN LB | numeric | 8 | | UM FALL IN LB - NO. OF OBS. | numeric | 8 | | UM SPRING IN LB - NO. OF OBS. | numeric | 8 | | UM SUMMER IN LB - NO. OF OBS. | numeric | 8 | | UM WINTER IN LB - NO. OF OBS. | numeric | 8 | | ANNUAL (TOTAL) IN LB | numeric | 8 | | ASIS CODE - DETAILED DESC. (CU) | character | 3 | | ASIS CODE - SHORT DESC. (CU) | character | 1 | | FALL IN LB | numeric | 8 | | SPRING IN LB | numeric | 8 | | SUMMER IN LB | numeric | 8 | | WINTER IN LB | numeric | 8 | | FALL IN LB - NO. OF OBS. | numeric | 8 | | SPRING IN LB - NO. OF OBS. | numeric | 8 | | SUMMER IN LB - NO. OF OBS. | numeric | 8 | | WINTER IN LB - NO. OF OBS. | numeric | 8 | | | SPRING IN LB - NO. OF OBS. SUMMER IN LB - NO. OF OBS. WINTER IN LB - NO. OF OBS. | SPRING IN LB - NO. OF OBS. SUMMER IN LB - NO. OF OBS. numeric | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | |---------|--|-----------|---| | FEBASE | POLL. BASIS CODE - DETAILED DESC. (FE) | character | 3 | | FECODE | POLL. BASIS CODE - SHORT DESC. (FE) | character | 1 | | FEFAL | IRON FALL IN LB | numeric | 8 | | FESPR | IRON SPRING IN LB | numeric | 8 | | FESUM | IRON SUMMER IN LB | numeric | 8 | | FEWIN | IRON WINTER IN LB | numeric | 8 | | NUFEFAL | IRON FALL IN LB - NO. OF OBS. | numeric | 8 | | NUFESPR | IRON SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUFESUM | IRON SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUFEWIN | IRON WINTER IN LB - NO. OF OBS. | numeric | 8 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | HGBASE | POLL. BASIS CODE - DETAILED DESC. (HG) | character | 3 | | HGCODE | POLL. BASIS CODE - SHORT DESC. (HG) | character | 1 | | HGFAL | MERCURY FALL IN LB | numeric | 8 | | HGSPR | MERCURY SPRING IN LB | numeric | 8 | | HGSUM | MERCURY SUMMER IN LB | numeric | 8 | | HGWIN | MERCURY WINTER IN LB | numeric | 8 | | NUHGFAL | MERCURY FALL IN LB - NO. OF OBS. | numeric | 8 | | NUHGSPR | MERCURY SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUHGSUM | MERCURY SUMMER IN LB - NO. OF OBS. | numeric | 8 | | NUHGWIN | MERCURY WINTER IN LB - NO. OF OBS. | numeric | 8 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | PBBASE | POLL. BASIS CODE - DETAILED DESC. (PB) | character | 3 | | PBCODE | POLL. BASIS CODE - SHORT DESC. (PB) | character | 1 | | PBFAL | LEAD FALL IN LB | numeric | 8 | | PBSPR | LEAD SPRING IN LB | numeric | 8 | | PBSUM | LEAD SUMMER IN LB | numeric | 8 | | PBWIN | LEAD WINTER IN LB | numeric | 8 | | NUPBFAL | LEAD FALL IN LB - NO. OF OBS. | numeric | 8 | | NUPBSPR | LEAD SPRING IN LB - NO. OF OBS. | numeric | 8 | | NUPBSUM | LEAD SUMMER IN LB - NO. OF OBS. | numeric | 8 | | | | | | | LEAD WINTER IN LB - NO. OF OBS. ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | |--|--|---| | ZINIC ANNITAL (TOTAL) INLLD | | | | , | numeric | 8 | | POLL. BASIS CODE - DETAILED DESC. (ZN) | character | 3 | | | character | 1 | | ZINC FALL IN LB | numeric | 8 | | ZINC SPRING IN LB | numeric | 8 | | ZINC SUMMER IN LB | numeric | 8 | | ZINC WINTER IN LB | numeric | 8 | | ZINC FALL IN LB - NO. OF OBS. | numeric | 8 | | ZINC SPRING IN LB - NO. OF OBS. | numeric | 8 | | ZINC SUMMER IN LB - NO. OF OBS. | numeric | 8 | | ZINC WINTER IN LB - NO. OF OBS. | numeric | 8 | | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | | POLL. BASIS CODE - DETAILED DESC. (FCB) | character | 3 | | POLL. BASIS CODE - SHORT DESC. (FCB) | character | 1 | | FCB FALL IN CELLS/DAY | numeric | 8 | |
FCB SPRING IN CELLS | numeric | 8 | | FCB SUMMER IN CELLS | numeric | 8 | | FCB WINTER IN CELLS | numeric | 8 | | FCB FALL IN CELLS/DAY - NO. OF OBS. | numeric | 8 | | FCB SPRING IN CELLS - NO. OF OBS. | numeric | 8 | | FCB SUMMER IN CELLS - NO. OF OBS. | numeric | 8 | | FCB WINTER IN CELLS - NO. OF OBS. | numeric | 8 | | OIL AND GAS ANNUAL (TOTAL) IN LB | numeric | 8 | | POLL. BASIS CODE - DETAILED DESC. (OG) | character | 3 | | POLL. BASIS CODE - SHORT DESC. (OG) | character | 1 | | OIL AND GREASE FALL IN LB | numeric | 8 | | OIL AND GREASE SPRING IN LB | numeric | 8 | | OIL AND GREASE SUMMER IN LB | numeric | 8 | | OIL AND GREASE WINTER IN LB | numeric | 8 | | OIL AND GREASE FALL IN LB - NO. OBS. | numeric | 8 | | OIL AND GREASE SPRING IN LB - NO. OBS. | numeric | 8 | | | POLL. BASIS CODE - SHORT DESC. (ZN) ZINC FALL IN LB ZINC SPRING IN LB ZINC SUMMER IN LB ZINC WINTER IN LB ZINC FALL IN LB - NO. OF OBS. ZINC SPRING IN LB - NO. OF OBS. ZINC SUMMER IN LB - NO. OF OBS. ZINC SUMMER IN LB - NO. OF OBS. ZINC WINTER IN LB - NO. OF OBS. FECAL COLIFORM BACTERIA ANNUAL IN CELLS POLL. BASIS CODE - DETAILED DESC. (FCB) POLL. BASIS CODE - SHORT DESC. (FCB) FCB FALL IN CELLS/DAY FCB SPRING IN CELLS FCB WINTER IN CELLS FCB WINTER IN CELLS FCB WINTER IN CELLS - NO. OF OBS. FCB SPRING IN CELLS - NO. OF OBS. FCB WINTER IN CELLS - NO. OF OBS. OIL AND GAS ANNUAL (TOTAL) IN LB POLL. BASIS CODE - DETAILED DESC. (OG) POLL. BASIS CODE - SHORT DESC. (OG) POLL. BASIS CODE - SHORT DESC. (OG) OIL AND GREASE FALL IN LB OIL AND GREASE SUMMER IN LB OIL AND GREASE SUMMER IN LB OIL AND GREASE WINTER IN LB OIL AND GREASE FALL IN LB | POLL. BASIS CODE - SHORT DESC. (ZN) ZINC FALL IN LB ZINC SPRING IN LB ZINC SUMMER IN LB ZINC WINTER IN LB ZINC FALL IN LB - NO. OF OBS. ZINC SPRING IN LB - NO. OF OBS. ZINC SPRING IN LB - NO. OF OBS. ZINC SPRING IN LB - NO. OF OBS. ZINC WINTER IN LB - NO. OF OBS. ZINC WINTER IN LB - NO. OF OBS. ZINC WINTER IN LB - NO. OF OBS. INUMERIC TO THE | | NUOGSUM | OIL AND GREASE SUMMER IN LB - NO. OBS. | numeric | 8 | |----------|--|-----------|---| | NUOGWIN | OIL AND GREASE WINTER IN LB - NO. OBS. | numeric | 8 | | PFACTOR | P-FACTOR | numeric | 8 | | PLAT | PIPE LATITUDE - DEGREES,MINUETS,SECONDS | character | 8 | | PLAT1 | PIPE LATITUDE - DECIMAL DEGREES | numeric | 8 | | PLON | PIPE LONGITUDE - DEGREES, MINUETS, SECONDS | character | 9 | | PLON1 | PIPE LONGITUDE - DECIMAL DEGREES | numeric | 8 | | PLLSORS | PIPE LATITUDE/LONGITUDE SOURCE CODE | character | 1 | | FALCOEF | FALL COEFFICIENT | numeric | 8 | | SPRCOEF | SPRING COEFFICIENT | numeric | 8 | | SUMCOEF | SUMMER COEFFICIENT | numeric | 8 | | WINCOEF | WINTER COEFFICIENT | numeric | 8 | | TPCBOD | TYP. POLLUTANT CONC. FOR BOD (mg/L) | numeric | 8 | | TPCTSS | TYP. POLLUTANT CONC. FOR TSS (mg/L) | numeric | 8 | | TPCN | TYP. POLLUTANT CONC. FOR N (mg/L) | numeric | 8 | | TPCP | TYP. POLLUTANT CONC. FOR P (mg/L) | numeric | 8 | | TPCAS | TYP. POLLUTANT CONC. FOR AS (mg/L) | numeric | 8 | | TPCCD | TYP. POLLUTANT CONC. FOR CD (mg/L) | numeric | 8 | | TPCCR | TYP. POLLUTANT CONC. FOR CR (mg/L) | numeric | 8 | | TPCCU | TYP. POLLUTANT CONC. FOR CU (mg/L) | numeric | 8 | | TPCFE | TYP. POLLUTANT CONC. FOR FE (mg/L) | numeric | 8 | | TPCHG | TYP. POLLUTANT CONC. FOR HG (mg/L) | numeric | 8 | | TPCPB | TYP. POLLUTANT CONC. FOR PB (mg/L) | numeric | 8 | | TPCZN | TYP. POLLUTANT CONC. FOR ZN (mg/L) | numeric | 8 | | TPCOG | TYP. POLLUTANT CONC. FOR OG (mg/L) | numeric | 8 | | TPCFCB | TYP. POLLUTANT CONC. FOR FCB (c/100mL) | numeric | 8 | | TPCBOD_S | TPC SOURCE CODE FOR BOD | character | 1 | | TPCTSS_S | TPC SOURCE CODE FOR TSS | character | 1 | | TPCN_S | TPC SOURCE CODE FOR N | character | 1 | | TPCP_S | TPC SOURCE CODE FOR P | character | 1 | | TPCAS_S | TPC SOURCE CODE FOR AS | character | 1 | | TPCCD_S | TPC SOURCE CODE FOR CD | character | 1 | | TPCCR_S | TPC SOURCE CODE FOR CR | character | 1 | |----------|---|-----------|----| | TPCCU_S | TPC SOURCE CODE FOR CU | character | 1 | | TPCFE_S | TPC SOURCE CODE FOR FE | character | 1 | | TPCHG_S | TPC SOURCE CODE FOR HG | character | 1 | | TPCPB_S | TPC SOURCE CODE FOR PB | character | 1 | | TPCZN_S | TPC SOURCE CODE FOR ZN | character | 1 | | TPCOG_S | TPC SOURCE CODE FOR OG | character | 1 | | TPCFCB_S | TPC SOURCE CODE FOR FCB | character | 1 | | TPCSORS | TPC SOURCE CODE ALL POLLUTANTS | character | 1 | | TRET | TREATMENT TYPES | character | 24 | | WAST | TYPE OF EFFLUENT WAST FROM A PIPE | character | 2 | | SDAC | SPECIAL DISCHARGE ACTIVITY CODE | character | 2 | | OPDAYS | OPERATING DAYS | numeric | 8 | | OPDAYS_A | OPERATING DAYS - ADJUSTED | numeric | 8 | | OPDSORS | OPERATING DAYS SOURCE CODE | character | 1 | | PO00605A | N2 ORGANIC ANNUAL (LBS/DAY) | numeric | 8 | | BAS00605 | POLL. BASIS CODE - DETAILED DESC. (ORGANIC) | character | 3 | | ORGCODE | POLL. BASIS CODE - SHORT DESC. (ORGANIC) | character | 1 | | PO00605F | N2 ORGANIC FALL (LBS/DAY) | numeric | 8 | | PO00605S | N2 ORGANIC SPRING (LBS/DAY) | numeric | 8 | | PO00605H | N2 ORGANIC SUMMER (LBS/DAY) | numeric | 8 | | PO00605W | N2 ORGANIC WINTER (LBS/DAY) | numeric | 8 | | NU00605F | N2 ORGANIC # OF OBSERVATIONS IN FALL | numeric | 8 | | NU00605S | N2 ORGANIC # OF OBSERVATIONS IN SPRING | numeric | 8 | | NU00605H | N2 ORGANIC # OF OBSERVATIONS IN SUMMER | numeric | 8 | | NU00605W | N2 ORGANIC # OF OBSERVATIONS IN WINTER | numeric | 8 | | PO00610A | N2 AMMONIA ANNUAL (LBS/DAY) | numeric | 8 | | BAS00610 | POLL. BASIS CODE - DETAILED DESC. (AMMONIA) | character | 3 | | AMMCODE | POLL. BASIS CODE - SHORT DESC. (AMMONIA) | character | 1 | | PO00610F | N2 AMMONIA FALL (LBS/DAY) | numeric | 8 | | PO00610S | N2 AMMONIA SPRING (LBS/DAY) | numeric | 8 | | PO00610H | N2 AMMONIA SUMMER (LBS/DAY) | numeric | 8 | | PO00610W | N2 AMMONIA WINTER (LBS/DAY) | numeric | 8 | |----------|--|-----------|---| | NU00610F | N2 AMMONIA # OF OBSERVATIONS IN FALL | numeric | 8 | | NU00610S | N2 AMMONIA # OF OBSERVATIONS IN SPRING | numeric | 8 | | NU00610H | N2 AMMONIA # OF OBSERVATIONS IN SUMMER | numeric | 8 | | NU00610W | N2 AMMONIA # OF OBSERVATIONS IN WINTER | numeric | 8 | | PO00615A | N2 NITRITE ANNUAL (LBS/DAY) | numeric | 8 | | BAS00615 | POLL. BASIS CODE - DETAILED DESC. (NITRITE) | character | 3 | | NO2CODE | POLL. BASIS CODE - SHORT DESC. (NITRITE) | character | 1 | | PO00615F | N2 NITRITE FALL (LBS/DAY) | numeric | 8 | | PO00615S | N2 NITRITE SPRING (LBS/DAY) | numeric | 8 | | PO00615H | N2 NITRITE SUMMER (LBS/DAY) | numeric | 8 | | PO00615W | N2 NITRITE WINTER (LBS/DAY) | numeric | 8 | | NU00615F | N2 NITRITE # OF OBSERVATIONS IN FALL | numeric | 8 | | NU00615S | N2 NITRITE # OF OBSERVATIONS IN SPRING | numeric | 8 | | NU00615H | N2 NITRITE # OF OBSERVATIONS IN SUMMER | numeric | 8 | | NU00615W | N2 NITRITE # OF OBSERVATIONS IN WINTER | numeric | 8 | | PO00620A | N2 NITRATE ANNUAL (LBS/DAY) | numeric | 8 | | BAS00620 | POLL. BASIS CODE - DETAILED DESC. (NITRATE) | character | 3 | | NO3CODE | POLL. BASIS CODE - SHORT DESC. (NITRATE) | character | 1 | | PO00620F | N2 NITRATE FALL (LBS/DAY) | numeric | 8 | | PO00620S | N2 NITRATE SPRING (LBS/DAY) | numeric | 8 | | PO00620H | N2 NITRATE SUMMER (LBS/DAYS) | numeric | 8 | | PO00620W | N2 NITRATE WINTER (LBS/DAY) | numeric | 8 | | NU00620F | N2 NITRATE # OF OBSERVATIONS IN FALL | numeric | 8 | | NU00620S | N2 NITRATE # OF OBSERVATIONS IN SPRING | numeric | 8 | | NU00620H | N2 NITRATE # OF OBSERVATIONS IN SUMMER | numeric | 8 | | NU00620W | N2 NITRATE # OF OBSERVATIONS IN WINTER | numeric | 8 | | PO00625A | N2 KJELDAHL ANNUAL (LBS/DAY) | numeric | 8 | | BAS00625 | POLL. BASIS CODE - DETAILED DESC. (KJELDAHL) | character | 3 | | KJECODE | POLL. BASIS CODE - SHORT DESC. (KJELDAHL) | character | 1 | | PO00625F | N2 KJELDAHL FALL (LBS/DAY) | numeric | 8 | | PO00625S | N2 KJELDAHL SPRING (LBS/DAY) | numeric | 8 | | PO00625H | N2 KJELDAHL SUMMER (LBS/DAYS) | numeric | 8 | |----------|---|-----------|---| | PO00625W | N2 KJELDAHL WINTER (LBS/DAY) | numeric | 8 | | NU00625F | N2 KJELDAHL # OF OBSERVATIONS IN FALL | numeric | 8 | | NU00625S | N2 KJELDAHL # OF OBSERVATIONS IN SPRING | numeric | 8 | | NU00625H | N2 KJELDAHL # OF OBSERVATIONS IN SUMMER | numeric | 8 | | NU00625W | N2 KJELDAHL # OF OBSERVATIONS IN WINTER | numeric | 8 | | PO00640A | N2 INORGANIC ANNUAL (LBS/DAY) | numeric | 8 | | BAS00640 | POLL. BASIS CODE - DETAILED DESC. (INORGANIC) | character | 3 | | INOCODE | POLL. BASIS CODE - SHORT DESC. (INORGANIC) | character | 1 | | PO00640F | N2 INORGANIC FALL (LBS/DAY) | numeric | 8 | | PO00640S | N2 INORGANIC SPRING (LBS/DAY) | numeric | 8 | | PO00640H | N2 INORGANIC SUMMER (LBS/DAYS) | numeric | 8 | | PO00640W | N2 INORGANIC WINTER (LBS/DAY) | numeric | 8 | | NU00640F | N2 INORGANIC # OF OBSERVATIONS IN FALL | numeric | 8 | | NU00640S | N2 INORGANIC # OF OBSERVATIONS IN SPRING | numeric | 8 | | NU00640H | N2 INORGANIC # OF OBSERVATIONS IN SUMMER | numeric | 8 | | NU00640W | N2 INORGANIC # OF OBSERVATIONS IN WINTER | numeric | 8 | # Variables in Permit, DMR, and TPC Loading File (Facility Level) (G_FILE7.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | NPID | NPDES NUMBER | character | 9 | | FACILNM | STANDARDIZED FACILITY NAME | character | 40 | | NUMPIPES | TOTAL NUMBER OF PIPES | numeric | 8 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | SIC | SIC CODE - 1987 FACILITY DESCRIPTION | character | 4 | | SICMG | SIC MAJOR GROUP CODE | character | 2 | | SICIG | SIC INDUSTRY GROUP CODE | character | 3 | | SICDG | SIC DIVISION CODE | character | 1 | | SICNM | SIC NAME | character | 40 | | DCCD | NCPDI-DISCHARGE CATEGORY CODE | character | 4 | | DCNM | NCPDI-DISCHARGE CATEGORY NAME | character | 30 | | EPAINDCD | EPA-INDUSTRIAL CLASSIFICATION CODE | character | 2 | |
EPAINDNM | EPA-INDUSTRIAL CLASSIFICATION NAME | character | 25 | | PS | POINT SOURCE CATEGORY | character | 1 | | SDAC | SPECIAL DISCHARGE ACTIVITY CODES | character | 2 | | STTE | STATE CODE | character | 2 | | FIPS | FEDERAL INFORMATION PROC. SYSTEM CODE | character | 5 | | FLAT | FAC. LATITUDE-DEGREES,MINUETS,SECONDS | character | 6 | | FLAT1 | FAC. LATITUDE-DECIMAL DEGREES | numeric | 8 | | FLON | FAC. LONGITUDE-DEGREES, MINUETS, SECONDS | character | 7 | | FLON1 | FAC. LONGITUDE-DECIMAL DEGREES | numeric | 8 | | FLLSORS | FAC. LATITUDE/LONGITUDE SOURCE CODE | character | 1 | | FCU | FAC. HYDROLOGIC CAT. UNIT CODE | character | 8 | | FCUSORS | FAC. HYDROLOGIC CAT. UNIT SOURCE CODE | character | 1 | | EDACODE | ESTUARINE/COASTAL DRAINAGE AREA CODE | character | 5 | | EDASORS | EST./COASTAL DRAINAGE AREA SOURCE CODE | character | 4 | | EDANAME | EDA/CDA Name | character | 60 | | FLOWANN | ANNUAL AVERAGE FLOW PIPE IN MG | numeric | 8 | | FLOWFAL | FLOW PIPE FALL IN MG | numeric | 8 | |----------|--|-----------|---| | FLOWSPR | FLOW PIPE SPRING IN MG | numeric | 8 | | FLOWSUM | FLOW PIPE SUMMER IN MG | numeric | 8 | | FLOWWIN | FLOW PIPE WINTER IN MG | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | FLOWFAL1 | PROCESS FLOW PIPE FALL IN MG | numeric | 8 | | FLOWSPR1 | PROCESS FLOW PIPE SPRING IN MG | numeric | 8 | | FLOWSUM1 | PROCESS FLOW PIPE SUMMER IN MG | numeric | 8 | | FLOWWIN1 | PROCESS FLOW PIPE WINTER IN MG | numeric | 8 | | FLOWPIPE | AVERAGE FLOW PIPE (TOTAL) IN MGD | numeric | 8 | | FLOW | AVERAGE DESIGN FLOW IN MGD | character | 5 | | FLOWCODE | POLL. BASIS CODE - SHORT DESC. FLOW | character | 1 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | BODFAL | BOD FALL IN LB | numeric | 8 | | BODSPR | BOD SPRING IN LB | numeric | 8 | | BODSUM | BOD SUMMER IN LB | numeric | 8 | | BODWIN | BOD WINTER IN LB | numeric | 8 | | BODCODE | POLL. BASIS CODE - SHORT DESC. BOD | character | 1 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB | numeric | 8 | | TSSFAL | TSS FALL IN LB | numeric | 8 | | TSSSPR | TSS SPRING IN LB | numeric | 8 | | TSSSUM | TSS SUMMER IN LB | numeric | 8 | | TSSWIN | TSS WINTER IN LB | numeric | 8 | | TSSCODE | POLL. BASIS CODE - SHORT DESC. TSS | character | 1 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | NFAL | NITROGEN FALL IN LB | numeric | 8 | | NSPR | NITROGEN SPRING IN LB | numeric | 8 | | NSUM | NITROGEN SUMMER IN LB | numeric | 8 | | NWIN | NITROGEN WINTER IN LB | numeric | 8 | | NCODE | POLL. BASIS CODE - SHORT DESC. N | character | 1 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | PFAL | PHOSPHORUS FALL IN LB | numeric | 8 | | PSPR | PHOSPHORUS SPRING IN LB | numeric | 8 | |--------|-----------------------------------|-----------|---| | PSUM | PHOSPHORUS SUMMER IN LB | numeric | 8 | | PWIN | PHOSPHORUS WINTER IN LB | numeric | 8 | | PCODE | POLL. BASIS CODE - SHORT DESC. P | character | 1 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | ASFAL | ARSENIC FALL IN LB | numeric | 8 | | ASSPR | ARSENIC SPRING IN LB | numeric | 8 | | ASSUM | ARSENIC SUMMER IN LB | numeric | 8 | | ASWIN | ARSENIC WINTER IN LB | numeric | 8 | | ASCODE | POLL. BASIS CODE - SHORT DESC. AS | character | 1 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CDFAL | CADMIUM FALL IN LB | numeric | 8 | | CDSPR | CADMIUM SPRING IN LB | numeric | 8 | | CDSUM | CADMIUM SUMMER IN LB | numeric | 8 | | CDWIN | CADMIUM WINTER IN LB | numeric | 8 | | CDCODE | POLL. BASIS CODE - SHORT DESC. CD | character | 1 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRFAL | CHROMIUM FALL IN LB | numeric | 8 | | CRSPR | CHROMIUM SPRING IN LB | numeric | 8 | | CRSUM | CHROMIUM SUMMER IN LB | numeric | 8 | | CRWIN | CHROMIUM WINTER IN LB | numeric | 8 | | CRCODE | POLL. BASIS CODE - SHORT DESC. CR | character | 1 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | CUFAL | COPPER FALL IN LB | numeric | 8 | | CUSPR | COPPER SPRING IN LB | numeric | 8 | | CUSUM | COPPER SUMMER IN LB | numeric | 8 | | CUWIN | COPPER WINTER IN LB | numeric | 8 | | CUCODE | POLL. BASIS CODE - SHORT DESC. CU | character | 1 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | FEFAL | IRON FALL IN LB | numeric | 8 | | FESPR | IRON SPRING IN LB | numeric | 8 | | FESUM | IRON SUMMER IN LB | numeric | 8 | | FECODE | IRON WINTER IN LB POLL. BASIS CODE - SHORT DESC. FE | numeric | 8 | |---------|---|-----------|---| | | POLL. BASIS CODE - SHORT DESC. FE | | | | HGANN | | character | 1 | | | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | HGFAL | MERCURY FALL IN LB | numeric | 8 | | HGSPR | MERCURY SPRING IN LB | numeric | 8 | | HGSUM | MERCURY SUMMER IN LB | numeric | 8 | | HGWIN | MERCURY WINTER IN LB | numeric | 8 | | HGCODE | POLL. BASIS CODE - SHORT DESC. HG | character | 1 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | PBFAL | LEAD FALL IN LB | numeric | 8 | | PBSPR | LEAD SPRING IN LB | numeric | 8 | | PBSUM | LEAD SUMMER IN LB | numeric | 8 | | PBWIN | LEAD WINTER IN LB | numeric | 8 | | PBCODE | POLL. BASIS CODE - SHORT DESC. PB | character | 1 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNFAL | ZINC FALL IN LB | numeric | 8 | | ZNSPR | ZINC SPRING IN LB | numeric | 8 | | ZNSUM | ZINC SUMMER IN LB | numeric | 8 | | ZNWIN | ZINC WINTER IN LB | numeric | 8 | | ZNCODE | POLL. BASIS CODE - SHORT DESC. ZN | character | 1 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | OGFAL | OIL AND GREASE FALL IN LB | numeric | 8 | | OGSPR | OIL AND GREASE SPRING IN LB | numeric | 8 | | OGSUM | OIL AND GREASE SUMMER IN LB | numeric | 8 | | OGWIN | OIL AND GREASE WINTER IN LB | numeric | 8 | | OGCODE | POLL. BASIS CODE - SHORT DESC. OIL | character | 1 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | | FCBFAL | FCB FALL IN CELLS | numeric | 8 | | FCBSPR | FCB SPRING IN CELLS | numeric | 8 | | FCBSUM | FCB SUMMER IN CELLS | numeric | 8 | | FCBWIN | FCB WINTER IN CELLS | numeric | 8 | | FCBCODE | POLL. BASIS CODE - SHORT DESC. FCB | character | 1 | | ORGANN | ORGANIC ANNUAL IN LB | numeric | 8 | |---------|------------------------------------|-----------|---| | ORGCODE | POLL. BASIS CODE - SHORT DESC. ORG | character | 1 | | AMMANN | AMMONIA ANNUAL IN LB | numeric | 8 | | AMMCODE | POLL. BASIS CODE - SHORT DESC. AMM | character | 1 | | NO2ANN | NITRITE ANNUAL IN LB | numeric | 8 | | NO2CODE | POLL. BASIS CODE - SHORT DESC. NO2 | character | 1 | | NO3ANN | NITRATE ANNUAL IN LB | numeric | 8 | | NO3CODE | POLL. BASIS CODE - SHORT DESC. NO3 | character | 1 | | KJEANN | KJELDHAL ANNUAL IN LB | numeric | 8 | | KJECODE | POLL. BASIS CODE - SHORT DESC. KJE | character | 1 | | INOANN | INORGANIC ANNUAL IN LB | numeric | 8 | | INOCODE | POLL. BASIS CODE - SHORT DESC. INO | character | 1 | | REGION | REGION CODE | character | 1 | | UNIQUE | UNIQUE CODE IN THE CAF | numeric | 8 | ### Variables in Pollutant Loads by Major Watershed File (EDA.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | EDACODE | ESTUARINE/COASTAL DRAINAGE AREA CODE | character | 5 | | EDANAME | ESTUARINE/COASTAL DRAINAGE AREA NAME | character | 60 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | NO_FACIL | NUMBER OF FACILITIES | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB | numeric | 8 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | # Variables in Pollutant Loads by Hydrologic Cataloging Unit File (HUC.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | FCU | FAC. HYDROLOGIC CAT. UNIT CODE | character | 8 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | NO_FACIL | NUMBER OF FACILITIES | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB | numeric | 8 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | ### Variables in Pollutant Loads by Unique File (UNIQ.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | UNIQUE | UNIQUE CODE FROM CAF | numeric | 8 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | NO_FACIL | NUMBER OF FACILITES | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB |
numeric | 8 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | ### **Variables in Pollutant Loads by State File (STATE.TXT)** | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | STTE | STATE CODE | character | 2 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | NO_FACIL | NUMBER OF FACILITES | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB | numeric | 8 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | ### **Variables in Pollutant Loads by County File (CNTY.TXT)** | NAME | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | FIPS | FEDERAL INFORMATION PROC. SYSTEM CODE | character | 5 | | CNTYNM | COUNTY NAME | character | 40 | | MADI | MAJOR DISCHARGE INDICATOR | character | 1 | | NO_FACIL | NUMBER OF FACILITIES | numeric | 8 | | FLOWPROC | ANNUAL AVERAGE OF PROCESS FLOW IN MG | numeric | 8 | | BODANN | BIOCHEMICAL OXYGEN DEMAND ANNUAL IN LB | numeric | 8 | | TSSANN | TOTAL SUSPENDED SOLIDS ANNUAL IN LB | numeric | 8 | | NANN | NITROGEN ANNUAL (TOTAL) IN LB | numeric | 8 | | PANN | PHOSPHORUS ANNUAL (TOTAL) IN LB | numeric | 8 | | ASANN | ARSENIC ANNUAL (TOTAL) IN LB | numeric | 8 | | CDANN | CADMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CRANN | CHROMIUM ANNUAL (TOTAL) IN LB | numeric | 8 | | CUANN | COPPER ANNUAL (TOTAL) IN LB | numeric | 8 | | FEANN | IRON ANNUAL (TOTAL) IN LB | numeric | 8 | | HGANN | MERCURY ANNUAL (TOTAL) IN LB | numeric | 8 | | PBANN | LEAD ANNUAL (TOTAL) IN LB | numeric | 8 | | ZNANN | ZINC ANNUAL (TOTAL) IN LB | numeric | 8 | | OGANN | OIL AND GREASE ANNUAL (TOTAL) IN LB | numeric | 8 | | FCBANN | FECAL COLIFORM BACTERIA ANNUAL IN CELLS | numeric | 8 | ## Variables in Typical Pollutant Concentrations File (TPC_MATRIX. TXT) | NAME | LABEL | TYPE | LENGTH | |----------|--------------------------------------|-----------|--------| | SIC | SIC CODE - 1987 FACILITY DESCRIPTION | character | 4 | | SICNM | SIC NAME | character | 40 | | DCCD | NCPDI-DISCHARGE CATEGORY CODE | character | 4 | | DCNM | NCPID-DISCHARGE CATEGORY NAME | character | 30 | | TPCBOD | TYP. POLLUTANT CONC. FOR BOD (mg/L) | numeric | 8 | | TPCTSS | TYP. POLLUTANT CONC. FOR TSS (mg/L) | numeric | 8 | | TPCN | TYP. POLLUTANT CONC. FOR P (mg/L) | numeric | 8 | | TPCP | TYP. POLLUTANT CONC. FOR N (mg/L) | numeric | 8 | | TPCFCB | TYP. POLL. FOR FCB (cell/100mL) | numeric | 8 | | TPCAS | TYP. POLLUTANT CONC. FOR AS (mg/L) | numeric | 8 | | TPCCD | TYP. POLLUTANT CONC. FOR CD (mg/L) | numeric | 8 | | TPCCR | TYP. POLLUTANT CONC. FOR CR (mg/L) | numeric | 8 | | TPCCU | TYP. POLLUTANT CONC. FOR CU (mg/L) | numeric | 8 | | TPCFE | TYP. POLLUTANT CONC. FOR FE (mg/L) | numeric | 8 | | TPCPB | TYP. POLLUTANT CONC. FOR PB (mg/L) | numeric | 8 | | TPCHG | TYP. POLLUTANT CONC. FOR HG (mg/L) | numeric | 8 | | TPCZN | TYP. POLLUTANT CONC. FOR ZN (mg/L) | numeric | 8 | | TPCOG | TYP. POLLUTANT CONC. FOR OG (mg/L) | numeric | 8 | | TPCPCB | TYP. POLLUTANT CONC. FOR PCB (mg/L) | numeric | 8 | | TPCCHP | TYP. POLLUTANT CONC. FOR CHP (mg/L) | numeric | 8 | | OPDAYS | OPERATING DAYS | numeric | 8 | | PFACTOR | PROCESS FACTOR | numeric | 8 | | WINCOEF | WINTER COEFFICIENT | numeric | 8 | | SPRCOEF | SPRING COEFFICIENT | numeric | 8 | | SUMCOEF | SUMMER COEFFICIENT | numeric | 8 | | FALCOEF | FALL COEFFICIENT | numeric | 8 | | SDAC2 | SPECIAL DISCHARGE ACTIVITY CODES | character | 2 | | EPAINDCD | EPA-INDUSTRIAL CATEGORY CODE | character | 2 | | EPAINDNM | EPA-INDUSTRIAL CATEGORY NAME | character | 25 | |----------|---|-----------|----| | OPDAYS_E | OPERATING DAYS - PER EPA'S EFFLUENT
CHARACTERISTICS GUIDELINES | numeric | 8 | | TPCBOD_B | TYP. POLLUTANT CONC. FOR BOD (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCTSS_B | TYP. POLLUTANT CONC. FOR TSS (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCN_B | TYP. POLLUTANT CONC. FOR P (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCP_B | TYP. POLLUTANT CONC. FOR N (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCFCB_B | TYP. POLL. FOR FCB (cell/100mL) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCAS_B | TYP. POLLUTANT CONC. FOR AS (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCCD_B | TYP. POLLUTANT CONC. FOR CD (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCCR_B | TYP. POLLUTANT CONC. FOR CR (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCCU_B | TYP. POLLUTANT CONC. FOR CU (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCFE_B | TYP. POLLUTANT CONC. FOR FE (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCPB_B | TYP. POLLUTANT CONC. FOR PB (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCHG_B | TYP. POLLUTANT CONC. FOR HG (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCZN_B | TYP. POLLUTANT CONC. FOR ZN (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCOG_B | TYP. POLLUTANT CONC. FOR OG (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCPCB_B | TYP. POLLUTANT CONC. FOR PCB (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | | TPCCHP_B | TYP. POLLUTANT CONC. FOR CHP (mg/L) - PER EPA'S BEST AVAILABLE TECHNOLOGY CONC. | numeric | 8 | ## Variables in Typical Flows by SIC Code File (TYPICAL_FLOWS. TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | SIC | STANDARD INDUSTRIAL CLASSIFICATION CODE | character | 11 | | P_FLOW | PROCESS FLOW (MGD) | numeric | 8 | | | NUMBER OF OBSERVATIONS USED TO GENERATE TYPICAL PROCESS FLOW VALUE | numeric | 8 | | COMBFLOW | COMBINED FLOW (MGD) | numeric | 8 | | | NUMBER OF OBSERVATIONS USED TO GENERATE TYPICAL COMBINED FLOW VALUE | numeric | 8 | | COOLFLOW | COOLING FLOW (MGD) | numeric | 8 | | | NUMBER OF OBSERVATIONS USED TO GENERATE TYPICAL COOLING FLOW VALUE | numeric | 8 | #### Variables in Weather Station File (GUSTA_ID.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|------------------------------|-----------|--------| | STNO | Weather Station Number | character | 8 | | STANAME | Weather Station Name | character | 23 | | BEG_MONT | First month of record period | numeric | 8 | | BEG_YEAR | First year of record period | numeric | 8 | | END_MONT | Last month of record period | numeric | 8 | | END_YEAR | Last year of record period | numeric | 8 | | LAT1 | Latitude in Decimal Degrees | numeric | 8 | | LON1 | Longitude in Decimal Degrees | numeric | 8 | | STATE | State | character | 2 | | COUNTY | County Name | character | 20 | | UNIQUE | Unique Code (EDA and FDA) | numeric | 8 | | HUC | Cataloging Unit Numeric | numeric | 8 | | EDACDA | EDA/CDA/FDA 5-Digit Code | character | 5 | | EDA_NAME | EDA Name | character | 50 | ### Variables in Daily Weather Data File (GU_WEA.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | STNO | Weather Station Number | character | 8 | | YEARDAY | Year and Day | character | 5 | | YEAR | 2 Digit Year | character | 2 | | MON | Month | numeric | 8 | | DAY | Julian Day | character | 2 | | PCP_MM | Precipitation data in mm | numeric | 8 | | PCPSRCE | n0=pcp not missing, sw=snow/10(pcp missing) | character | 2 | | LOW | Temperature-Low in Degrees Centigrade | numeric | 8 | | TMPLSRCE | n0 if Temperature-Low data is not missing | character | 2 | | HIGH | Temperature-High in Degrees Centigrade | numeric | 8 | | TMPHSRCE | n0 if Temperature-High data is not missing | character | 2 | | UNIQUE | Unique Code (EDA and FDA) | numeric | 8 | | EDACDA | EDA/CDA/FDA 5-Digit Code | character | 5 | ### Variables in Monthly Weather Data File (GUAVGWEA.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | UNIQUE | CAF Polygon Code | numeric | 8 | | YEARDAY | Year + Julian Day | character | 5 | | CLOSEST | Closest Subbasin (source of data) | numeric | 8 | | PCP_AVG | Avg. PCP (mm) of All Stns. in Subbasin | numeric | 8 | | LOWAVG | Avg. Tmp-L (C) of All Stns. in Subbasin | numeric | 8 | | HIGHAVG | Avg. Tmp-H (C) of All Stns. in Subbasin | numeric | 8 | ### Variables in Routing Scheme by UNIQUE File (GU_ROUT.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | UNIQUE |
Subbasin Code | numeric | 8 | | UNIQUE1 | If Not -1, Next Subbasin To Be Routed | numeric | 8 | | UNIQUE2 | If Not -1, Next Subbasin To Be Routed | numeric | 8 | | UNIQUE3 | If Not -1, Next Subbasin To Be Routed | numeric | 8 | | HUC | Hydrologic Cataloging Unit | numeric | 8 | | EDACDA | EDA/CDA Code | character | 5 | | LANDSQMI | Unique Land Polygon Area (sqmi) | numeric | 8 | ### Variables in Pollutant Loads by Virtual Basin (Land Use) File (GU_SBS.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | UNIQUE | 11 Characters Subbasin Code | numeric | 8 | | YEAR | Year | character | 2 | | MONTH | Month | character | 2 | | LUSE | Land Use Abbrev. Name (Virtual Basin) | character | 4 | | LUSE1 | Land Use Abbrev. Name (Few Categories) | character | 4 | | IRRIG | Irrigated Crop =1, Nonirrigated Crop = 0 | character | 1 | | AREA_KM2 | Area Of The Subbasin (km2) (SWAT) | numeric | 8 | | PCP_MM | Precipitation (mm) | numeric | 8 | | TMPAVG | Average Temperature (C) | numeric | 8 | | FLOW_SBS | Total Flow (MG) | numeric | 8 | | SURQ_SBS | Surface Flow (MG) | numeric | 8 | | LATQ_SBS | Lateral Flow (MG) | numeric | 8 | | GWQ_SBS | Groundwater Flow (MG) | numeric | 8 | | TSS_SBS | Total Suspended Solids (lbs) | numeric | 8 | | TN_SBS | Total Nitrogen (lbs) | numeric | 8 | | TP_SBS | Total Phosphorus (lbs) | numeric | 8 | | HUC | Hydrologic Cataloging Unit | numeric | 8 | | EDACDA | EDA/CDA Code | character | 5 | ### Variables in Pollutant Loads by UNIQUE File (GU_BSB.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------|-----------|--------| | UNIQUE | 11 Characters Subbasin Code | numeric | 8 | | YEAR | Year | character | 2 | | MONTH | Month | character | 2 | | AREA_KM2 | Area of the unique (km2) (SWAT) | numeric | 8 | | PCP_MM | Precipitation (mm) | numeric | 8 | | TMPAVG | Average Temperature (C) | numeric | 8 | | FLOW_BSB | Total Flow (MG) | numeric | 8 | | SURQ_BSB | Surface Flow (MG) | numeric | 8 | | LATQ_BSB | Lateral Flow (MG) | numeric | 8 | | GWQ_BSB | Groundwater Flow (MG) | numeric | 8 | | TSS_BSB | Total Suspended Solids (lbs) | numeric | 8 | | TN_BSB | Total Nitrogen (lbs) | numeric | 8 | | TP_BSB | Total Phosphorus (lbs) | numeric | 8 | | HUC | Hydrologic Cataloging Unit | numeric | 8 | | EDACDA | EDA / CDA Code | character | 5 | ### Variables in Stream Routing File (GU_RCH.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------|-----------|--------| | UNIQUE | 11 Characters Subbasin Code | numeric | 8 | | YEAR | Year | character | 2 | | MONTH | Month | character | 2 | | AREA_KM2 | Area of the unique (km2) (SWAT) | numeric | 8 | | FLOW_RCH | Total Flow (MG) | numeric | 8 | | TSS_RCH | Total Suspended Solids (lbs) | numeric | 8 | | TN_RCH | Total Nitrogen (lbs) | numeric | 8 | | TP_RCH | Total Phosphorus (lbs) | numeric | 8 | | HUC | Hydrologic Cataloging Unit | numeric | 8 | | EDACDA | EDA/CDA Code | character | 5 | #### Variables in Pollutant Loads by Watershed File (NPS_EDA1.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | EDACDA | EDA/CDA Watershed Code | character | 5 | | EDA_NAME | EDA Name | character | 50 | | YEAR | Year | character | 2 | | LEDASQMI | Land EDA/CDA Area (sqmi) | numeric | 8 | | FLOW_BSB | Total Flow (MG) - (not routed) | numeric | 8 | | SURQ_BSB | Surface Flow (MG) - (not routed) | numeric | 8 | | LATQ_BSB | Lateral Flow (MG) - (not routed) | numeric | 8 | | GWQ_BSB | Groundwater Flow (MG) - (not routed) | numeric | 8 | | FLOW_RCH | Total Flow (MG) - (routed) | numeric | 8 | | TSS_BSB | TSS (lbs) - (not routed) | numeric | 8 | | TSS_RCH | TSS (lbs) - (routed) | numeric | 8 | | TN_BSB | Total Nitrogen (lbs) - (not routed) | numeric | 8 | | TN_RCH | Total Nitrogen (lbs) - (routed) | numeric | 8 | | TP_BSB | Total Phosphorus (lbs) - (not routed) | numeric | 8 | | TP_RCH | Total Phosphorus (lbs) - (routed) | numeric | 8 | ### Variables in Pollutant Loads by Watershed and Land Use File (NPS_EDA2.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | EDACDA | EDA/CDA Code | character | 5 | | YEAR | Year | character | 2 | | LUSE1 | Land Use Abbrev. Name (Few Categories) | character | 4 | | FLOW_SBS | Total Flow (MG) | numeric | 8 | | SURQ_SBS | Surface Flow (MG) | numeric | 8 | | LATQ_SBS | Lateral Flow (MG) | numeric | 8 | | GWQ_SBS | Groundwater Flow (MG) | numeric | 8 | | TSS_SBS | Total Suspended Solids (lbs) | numeric | 8 | | TN_SBS | Total Nitrogen (lbs) | numeric | 8 | | TP_SBS | Total Phosphorus (lbs) | numeric | 8 | ## Variables in Pollutant Loads by Hydrologic Cataloging Unit File (NPS_HUC1.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | HUC | USGS 8-Digit cataloging Unit | numeric | 8 | | YEAR | Year | character | 2 | | HUCSQMI | HUC Area (sqmi) - Source: CAF | numeric | 8 | | FLOW_BSB | Total Flow (MG) - (not routed) | numeric | 8 | | SURQ_BSB | Surface Flow (MG) - (not routed) | numeric | 8 | | LATQ_BSB | Lateral Flow (MG) - (not routed) | numeric | 8 | | GWQ_BSB | Groundwater Flow (MG) - (not routed) | numeric | 8 | | TSS_BSB | TSS (lbs) - (not routed) | numeric | 8 | | TN_BSB | Total Nitrogen (lbs) - (not routed) | numeric | 8 | | TP_BSB | Total Phosphorus (lbs) - (not routed) | numeric | 8 | ### Variables in Pollutant Loads by Hydrologic Cataloging Unit and Land Use File (NPS_HUC2.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | HUC | Hydrologic Cataloging Unit | numeric | 8 | | YEAR | Year | character | 2 | | LUSE1 | Land Use Abbrev. Name (Few Categories) | character | 4 | | FLOW_SBS | Total Flow (MG) | numeric | 8 | | SURQ_SBS | Surface Flow (MG) | numeric | 8 | | LATQ_SBS | Lateral Flow (MG) | numeric | 8 | | GWQ_SBS | Groundwater Flow (MG) | numeric | 8 | | TSS_SBS | Total Suspended Solids (lbs) | numeric | 8 | | TN_SBS | Total Nitrogen (lbs) | numeric | 8 | | TP_SBS | Total Phosphorus (lbs) | numeric | 8 | ### Variables in Pollutant Loads by UNIQUE File (NPS_UNI1.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | UNIQUE | Unique Code | numeric | 8 | | YEAR | Year | character | 2 | | LANDSQMI | Unique Land Area (sqmi) | numeric | 8 | | FLOW_BSB | Total Flow (MG) - (not routed) | numeric | 8 | | SURQ_BSB | Surface Flow (MG) - (not routed) | numeric | 8 | | LATQ_BSB | Lateral Flow (MG) - (not routed) | numeric | 8 | | GWQ_BSB | Groundwater Flow (MG) - (not routed) | numeric | 8 | | FLOW_RCH | Total Flow (MG) - (routed) | numeric | 8 | | TSS_BSB | TSS (lbs) - (not routed) | numeric | 8 | | TSS_RCH | TSS (lbs) - (routed) | numeric | 8 | | TN_BSB | Total Nitrogen (lbs) - (not routed) | numeric | 8 | | TN_RCH | Total Nitrogen (lbs) - (routed) | numeric | 8 | | TP_BSB | Total Phosphorus (lbs) - (not routed) | numeric | 8 | | TP_RCH | Total Phosphorus (lbs) - (routed) | numeric | 8 | | HUC | USGS 8-Digit cataloging Unit | numeric | 8 | | EDACDA | EDA/CDA Watershed Code | character | 5 | ## Variables in Pollutant Loads by Unique and Land Use File (NPS_UNI2. TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|--|-----------|--------| | UNIQUE | 11 Character Subbasin Code | numeric | 8 | | YEAR | Year | character | 2 | | LUSE1 | Land Use Abbrev. Name (Few Categories) | character | 4 | | FLOW_SBS | Total Flow (MG) | numeric | 8 | | SURQ_SBS | Surface Flow (MG) | numeric | 8 | | LATQ_SBS | Lateral Flow (MG) | numeric | 8 | | GWQ_SBS | Groundwater Flow (MG) | numeric | 8 | | TSS_SBS | Total Suspended Solids (lbs) | numeric | 8 | | TN_SBS | Total Nitrogen (lbs) | numeric | 8 | | TP_SBS | Total Phosphorus (lbs) | numeric | 8 | | HUC | Hydrololgic Cataloging Unit | numeric | 8 | | EDACDA | EDA/CDA Code | character | 5 | ### Variables in Pollutant Loads by State File (NPS_STA1.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | STNM | State Name | character | 11 | | STATSQMI | State Area (sq. mi.) | numeric | 8 | | PERCSTAT | Percent State in Study Area | numeric | 8 | | FLOW_BSB | Total Flow (MG) - (not routed) | numeric | 8 | | SURQ_BSB | Surface Flow (MG) - (not routed) | numeric | 8 | | LATQ_BSB | Lateral Flow (MG) - (not routed) | numeric | 8 | | GWQ_BSB | Groundwater Flow (MG) - (not routed) | numeric | 8 | | TSS_BSB | TSS (lbs) - (not routed) | numeric | 8 | | TN_BSB | Total Nitrogen (lbs) - (not routed) | numeric | 8 | | TP_BSB | Total Phosphorus (lbs) - (not routed) | numeric | 8 | ### Variables in Pollutant Loads by County File (NPS_CTY1.TXT) | NAME | LABEL | TYPE | LENGTH | |----------|---------------------------------------|-----------|--------| | FIPS | FIPS Code | character | 5 | | CNTYNAME | County name | character | 40 | | CNTYSQMI | County Area (sq. mi.) | numeric | 8 | | PERCCNTY | Percent County in Study Area | numeric | 8 | | FLOW_BSB | Total Flow (MG) - (not routed) | numeric | 8 | | SURQ_BSB | Surface Flow (MG) - (not routed) | numeric | 8 | | LATQ_BSB | Lateral Flow (MG) - (not routed) | numeric | 8 | | GWQ_BSB | Groundwater Flow (MG) - (not routed) | numeric | 8 | | TSS_BSB | TSS (lbs) - (not routed) | numeric | 8 | | TN_BSB | Total Nitrogen (lbs) - (not routed) | numeric | 8 | | TP_BSB | Total Phosphorus (lbs) - (not routed) | numeric | 8 | ### Variables in Crop Information File (GU_CROP.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | LUSE | Land Use (crop) Abbreviation | character | 4 | | LUSENM | Land use (crop) Name | character | 25 | | BE | Biomass-Energy Ratio | numeric | 8 | | HI | Harvest Index | numeric | 8 | | ТО | Optimal Temp. for Plant Growth (C) | numeric | 8 | | ТВ | Min. Temp. for Plant Growth (C) |
numeric | 8 | | BLAI | Max. Potential Leaf Area Index | numeric | 8 | | DLAI | Fraction Grow. Seas. Leaf Area Declines | numeric | 8 | | DLP1 | 1st Point Optimal Leaf Area Dev. Curve | numeric | 8 | | DLP2 | 2nd Point Optimal Leaf Area Dev. Curve | numeric | 8 | | GSI | Maximum Stomatal Conductance | numeric | 8 | | CHTMX | Maximum Crop Height (meters) | numeric | 8 | | RDMX | Maximum Rooting Depth (mm) | numeric | 8 | | PT2 | CO2 Concentration in Future Atmosphere | numeric | 8 | | CVM | Min. Value of C Factor for H2O Erosion | numeric | 8 | | WSYF | Lower Limit of Harvest Index | numeric | 8 | | IRD | Vegetation for Crop (1)annual (2)peren. | numeric | 8 | | WAVP | Parm Relating Vapor Pres. Deficit to WA | numeric | 8 | | VPTH | Threshold VPD (SPA) (F=1) | numeric | 8 | | VPD2 | VPD Value (KPA) / F2 1 | numeric | 8 | # Variables in Tillage Information File (GU_TILL.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |----------|---|-----------|--------| | TILL_NO | Tillage Number | numeric | 8 | | EQ_NM | Equipment Name | character | 8 | | COST | Cost of Operation (\$/ha) | numeric | 8 | | EFFMIX | Mixing Efficiency of Operat (0-1 range) | numeric | 8 | | SURFROUG | Surface Roughness Created by Operation | numeric | 8 | | TDEPTH | Tillage Depth (mm) | numeric | 8 | | RHEIGHT | Ridge Height (mm) | numeric | 8 | | RINTERV | Ridge Interval (m) | numeric | 8 | | FDH | Furrow Dike Height (mm) | numeric | 8 | | FDI | Furrow Dike Interval (m) | numeric | 8 | | OPCODE | Operation Code | numeric | 8 | | HEFF | Harvest Efficiency (0-1 range) | numeric | 8 | | HINDEX | Harvest Index (0-0.95 range) | numeric | 8 | | EQ_DES | Equipment Description | character | 26 | | EQ_COST | Cost of Equipment File Name | character | 4 | # Variables in Fertilizer Information File (GU_FERT.TXT) | VARIABLE | LABEL | TYPE | LENGTH | |-----------|----------------------------|-----------|--------| | FERT_NM | Fertilizer Number | character | 10 | | MIN_N | Mineral Nitrogen (kg/ha) | numeric | 8 | | MIN_P | Mineral Phosphorus (kg/ha) | numeric | 8 | | ORG_N | Organic Nitrogen (kg/ha) | numeric | 8 | | ORG_P | Organic Phosphorus (kg/ha) | numeric | 8 | | AMM N | Ammonium Nitrogen (kg/ | numeric | Ω | | MINIMITIA | ha) | numenc | 0 | # Variables in Upstream Source Pollutant Loads File (GU_UPSTR.TXT) | NAME | LABEL | TYPE | LENGTH | |----------|-------------------------------------|-----------|--------| | UPSTR_ID | Upstream ID Code | numeric | 8 | | UPSTR_NM | Upstream River Name | character | 50 | | NAS_ID | NASQAN Station ID | numeric | 8 | | RIVER_NM | River Name of NASQAN | character | 40 | | UPSTSQMI | Tot. Area Above POE (sqmi) | numeric | 8 | | NASQSQMI | Total Area Above NASQAN (sqmi) | numeric | 8 | | P_FACTOR | Pror. Factor: upstrsqmi / nasqsqmi | numeric | 8 | | E_LAT1 | Latitude POE (degrees decimal) | numeric | 8 | | E_LON1 | Longitude POE (degrees decimal) | numeric | 8 | | LAT1 | Latitude NASQAN (degrees decimal) | numeric | 8 | | LON1 | Longitude NASQAN (degrees decimal) | numeric | 8 | | UNIQUE | Unique Polygon Code in CAF | numeric | 8 | | HUC | 8-Digit Cataloging Unit (numeric) | numeric | 8 | | HHUC | 8-Digit Cataloging Unit (character) | character | 8 | | EDACDA | EDA/CDA Code | character | 5 | | EDA_NAME | EDACDA Name | character | 60 | | STATE | State Code | character | 11 | | FIPS | FIPS Codes | character | 25 | | FIPS_NM | FIPS Names | character | 60 | | FLOW_LT1 | Long Term Avg. Flow (MG) at POE | numeric | 8 | | FLOWANN1 | Annual Flow (MG) at POE | numeric | 8 | | FLOWFAL1 | Fall Flow (MG) at POE | numeric | 8 | | FLOWSPR1 | Spring Flow (MG) at POE | numeric | 8 | | FLOWSUM1 | Summer Flow (MG) at POE | numeric | 8 | | FLOWWIN1 | Winter Flow (MG) at POE | numeric | 8 | | SSANN1 | Annual Susp. Solids (lbs) at POE | numeric | 8 | | SSFAL1 | Fall Susp. Solids (lbs) at POE | numeric | 8 | | SSSPR1 | Spring Susp. Solids (lbs) at POE | numeric | 8 | | SSSUM1 | Summer Susp. Solids (lbs) at POE | numeric | 8 | | SSWIN1 | Winter Susp. Solids (lbs) at POE | numeric | 8 | |----------|----------------------------------|---------|---| | DSANN1 | Annual Diss. Solids (lbs) at POE | numeric | 8 | | DSFAL1 | Fall Diss. Solids (lbs) at POE | numeric | 8 | | DSSPR1 | Spring Diss. Solids (lbs) at POE | numeric | 8 | | DSSUM1 | Summer Diss. Solids (lbs) at POE | numeric | 8 | | DSWIN1 | Winter Diss. Solids (lbs) at POE | numeric | 8 | | TSSANN1 | Annual TSS (lbs) at POE | numeric | 8 | | TSSFAL1 | Fall TSS (lbs) at POE | numeric | 8 | | TSSSPR1 | Spring TSS (lbs) at POE | numeric | 8 | | TSSSUM1 | Summer TSS (lbs) at POE | numeric | 8 | | TSSWIN1 | Winter TSS (lbs) at POE | numeric | 8 | | TNANN1 | Annual TN (lbs) at POE | numeric | 8 | | TNFAL1 | Fall TN (lbs) at POE | numeric | 8 | | TNSPR1 | Spring TN (lbs) at POE | numeric | 8 | | TNSUM1 | Summer TN (lbs) at POE | numeric | 8 | | TNWIN1 | Winter TN (lbs) at POE | numeric | 8 | | ORGAANN1 | Annual Organic (lbs) at POE | numeric | 8 | | ORGAFAL1 | Fall Organic (lbs) at POE | numeric | 8 | | ORGASPR1 | Spring Organic (lbs) at POE | numeric | 8 | | ORGASUM1 | Summer Organic (lbs) at POE | numeric | 8 | | ORGAWIN1 | Winter Organic (lbs) at POE | numeric | 8 | | N2N3ANN1 | Annual NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3FAL1 | Fall NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3SPR1 | Spring NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3SUM1 | Summer NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3WIN1 | Winter NO2+NO3 (lbs) at POE | numeric | 8 | | NH4ANN1 | Annual NH4 (lbs) at POE | numeric | 8 | | NH4FAL1 | Fall NH4 (lbs) at POE | numeric | 8 | | NH4SPR1 | Spring NH4 (lbs) at POE | numeric | 8 | | NH4SUM1 | Summer NH4 (lbs) at POE | numeric | 8 | | NH4WIN1 | Winter NH4 (lbs) at POE | numeric | 8 | | TPANN1 | Annual TP (lbs) at POE | numeric | 8 | | TPSPR1 Spring TP (lbs) at POE numeric 8 TPSUM1 Summer TP (lbs) at POE numeric 8 TPSUM1 Winter TP (lbs) at POE numeric 8 AGANN1 Annual Silver (lbs) at POE numeric 8 AGANN1 Annual Silver (lbs) at POE numeric 8 AGSPR1 Spring Silver (lbs) at POE numeric 8 AGSUM1 Summer Silver (lbs) at POE numeric 8 AGSUM1 Summer Silver (lbs) at POE numeric 8 AGSUM1 Winter Silver (lbs) at POE numeric 8 ASANN1 Annual Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASSUM1 Winter Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CREAL1 Fall Chromium (lbs) at POE numeric 8 CREAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copp | TPFAL1 | Fall TP (lbs) at POE | numeric | 8 | |--|--------|------------------------------|---------|---| |
TPWIN1 Winter TP (lbs) at POE numeric 8 AGANN1 Annual Silver (lbs) at POE numeric 8 AGFAL1 Fall Silver (lbs) at POE numeric 8 AGSPR1 Spring Silver (lbs) at POE numeric 8 AGSUM1 Summer Silver (lbs) at POE numeric 8 AGSUM1 Winter Silver (lbs) at POE numeric 8 ASANN1 Annual Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Fall Cadmium (lbs) at POE numeric 8 CCSUM1 Annual Chromium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CREAL1 Fall Chromium (lbs) at POE numeric 8 CREAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at | TPSPR1 | Spring TP (lbs) at POE | numeric | 8 | | AGANN1 Annual Silver (lbs) at POE numeric 8 AGFAL1 Fall Silver (lbs) at POE numeric 8 AGSPR1 Spring Silver (lbs) at POE numeric 8 AGSUM1 Summer Silver (lbs) at POE numeric 8 AGSUM1 Winter Silver (lbs) at POE numeric 8 ASANN1 Annual Arsenic (lbs) at POE numeric 8 ASFAL1 Fall Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASSUM1 Winter Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer | TPSUM1 | Summer TP (lbs) at POE | numeric | 8 | | AGFAL1 Fall Silver (lbs) at POE numeric 8 AGSPR1 Spring Silver (lbs) at POE numeric 8 AGSUM1 Summer Silver (lbs) at POE numeric 8 AGWIN1 Winter Silver (lbs) at POE numeric 8 ASANN1 Annual Arsenic (lbs) at POE numeric 8 ASSPAL1 Fall Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASSUM1 Winter Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Winter Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Fall Iron | TPWIN1 | Winter TP (lbs) at POE | numeric | 8 | | AGSPR1 Spring Silver (lbs) at POE numeric 8 AGSUM1 Summer Silver (lbs) at POE numeric 8 AGWIN1 Winter Silver (lbs) at POE numeric 8 ASANN1 Annual Arsenic (lbs) at POE numeric 8 ASFAL1 Fall Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDANN1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Winter Cadmium (lbs) at POE numeric 8 CCRANN1 Annual Chromium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Copper (lbs) at POE numeric 8 CUSUM1 Fall Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 | AGANN1 | Annual Silver (lbs) at POE | numeric | 8 | | AGSUM1 Summer Silver (Ibs) at POE numeric 8 AGWIN1 Winter Silver (Ibs) at POE numeric 8 ASANN1 Annual Arsenic (Ibs) at POE numeric 8 ASFAL1 Fall Arsenic (Ibs) at POE numeric 8 ASSPR1 Spring Arsenic (Ibs) at POE numeric 8 ASSUM1 Summer Arsenic (Ibs) at POE numeric 8 ASSUM1 Winter Arsenic (Ibs) at POE numeric 8 CDANN1 Annual Cadmium (Ibs) at POE numeric 8 CDFAL1 Fall Cadmium (Ibs) at POE numeric 8 CDSPR1 Spring Cadmium (Ibs) at POE numeric 8 CDSUM1 Summer Cadmium (Ibs) at POE numeric 8 CDSUM1 Winter Cadmium (Ibs) at POE numeric 8 CDSUM1 Winter Cadmium (Ibs) at POE numeric 8 CCBUIN1 Winter Cadmium (Ibs) at POE numeric 8 CRANN1 Annual Chromium (Ibs) at POE numeric 8 CRFAL1 Fall Chromium (Ibs) at POE numeric 8 CRSPR1 Spring Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CUJANN1 Annual Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Fall Copper (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 CUSUM1 Winter Copper (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 | AGFAL1 | Fall Silver (lbs) at POE | numeric | 8 | | AGWIN1 Winter Silver (lbs) at POE numeric 8 ASANN1 Annual Arsenic (lbs) at POE numeric 8 ASFAL1 Fall Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Winter Cadmium (lbs) at POE numeric 8 CDSUM1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CREAL1 Fall Chromium (lbs) at POE numeric 8 CRESUM1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSAN1 Spring Copper (lbs) at POE numeric 8 CUSAN1 Spring Copper (lbs) at POE numeric 8 CUSAN1 Spring Copper (lbs) at POE numeric 8 CUSAN1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Fall Iron (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 | AGSPR1 | Spring Silver (lbs) at POE | numeric | 8 | | ASANN1 Annual Arsenic (Ibs) at POE numeric 8 ASFAL1 Fall Arsenic (Ibs) at POE numeric 8 ASSPR1 Spring Arsenic (Ibs) at POE numeric 8 ASSUM1 Summer Arsenic (Ibs) at POE numeric 8 ASWIN1 Winter Arsenic (Ibs) at POE numeric 8 CDANN1 Annual Cadmium (Ibs) at POE numeric 8 CDFAL1 Fall Cadmium (Ibs) at POE numeric 8 CDSPR1 Spring Cadmium (Ibs) at POE numeric 8 CDSUM1 Summer Cadmium (Ibs) at POE numeric 8 CDSUM1 Winter Cadmium (Ibs) at POE numeric 8 CDWIN1 Winter Cadmium (Ibs) at POE numeric 8 CRANN1 Annual Chromium (Ibs) at POE numeric 8 CRFAL1 Fall Chromium (Ibs) at POE numeric 8 CRSPR1 Spring Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRWIN1 Winter Chromium (Ibs) at POE numeric 8 CUANN1 Annual Copper (Ibs) at POE numeric
8 CUFAL1 Fall Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Fall Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Fall | AGSUM1 | Summer Silver (lbs) at POE | numeric | 8 | | ASFAL1 Fall Arsenic (lbs) at POE numeric 8 ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Winter Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUJANN1 Annual Copper (lbs) at POE numeric 8 CUJANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEANN1 Fall Iron (lbs) at POE numeric 8 | AGWIN1 | Winter Silver (lbs) at POE | numeric | 8 | | ASSPR1 Spring Arsenic (lbs) at POE numeric 8 ASSUM1 Summer Arsenic (lbs) at POE numeric 8 ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDSUM1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 CUSUM1 Fall Iron (lbs) at POE numeric 8 | ASANN1 | Annual Arsenic (lbs) at POE | numeric | 8 | | ASSUM1 Summer Arsenic (Ibs) at POE numeric 8 ASWIN1 Winter Arsenic (Ibs) at POE numeric 8 CDANN1 Annual Cadmium (Ibs) at POE numeric 8 CDFAL1 Fall Cadmium (Ibs) at POE numeric 8 CDSPR1 Spring Cadmium (Ibs) at POE numeric 8 CDSUM1 Summer Cadmium (Ibs) at POE numeric 8 CDSUM1 Winter Cadmium (Ibs) at POE numeric 8 CRANN1 Annual Chromium (Ibs) at POE numeric 8 CRFAL1 Fall Chromium (Ibs) at POE numeric 8 CRSPR1 Spring Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRSUM1 Summer Chromium (Ibs) at POE numeric 8 CRWIN1 Winter Chromium (Ibs) at POE numeric 8 CUANN1 Annual Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSPR1 Spring Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Summer Copper (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 CUSUM1 Fall Iron (Ibs) at POE numeric 8 | ASFAL1 | Fall Arsenic (lbs) at POE | numeric | 8 | | ASWIN1 Winter Arsenic (lbs) at POE numeric 8 CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUANN1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Fall Copper (lbs) at POE numeric 8 CUSUM1 Fall Copper (lbs) at POE numeric 8 CUSUM1 Fall Copper (lbs) at POE numeric 8 CUSUM1 Fall Fall Copper (lbs) at POE numeric 8 CUSUM1 Fall Fall Foll Foll Numeric 8 | ASSPR1 | Spring Arsenic (lbs) at POE | numeric | 8 | | CDANN1 Annual Cadmium (lbs) at POE numeric 8 CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRSUM1 Winter Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUANN1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUSUM1 Fall Icon (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | ASSUM1 | Summer Arsenic (lbs) at POE | numeric | 8 | | CDFAL1 Fall Cadmium (lbs) at POE numeric 8 CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | ASWIN1 | Winter Arsenic (lbs) at POE | numeric | 8 | | CDSPR1 Spring Cadmium (lbs) at POE numeric 8 CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CDANN1 | Annual Cadmium (lbs) at POE | numeric | 8 | | CDSUM1 Summer Cadmium (lbs) at POE numeric 8 CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Fall Iron (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 | CDFAL1 | Fall Cadmium (lbs) at POE | numeric | 8 | | CDWIN1 Winter Cadmium (lbs) at POE numeric 8 CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CDSPR1 | Spring Cadmium (lbs) at POE | numeric | 8 | | CRANN1 Annual Chromium (lbs) at POE numeric 8 CRFAL1 Fall
Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CDSUM1 | Summer Cadmium (lbs) at POE | numeric | 8 | | CRFAL1 Fall Chromium (lbs) at POE numeric 8 CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CDWIN1 | Winter Cadmium (lbs) at POE | numeric | 8 | | CRSPR1 Spring Chromium (lbs) at POE numeric 8 CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CRANN1 | Annual Chromium (lbs) at POE | numeric | 8 | | CRSUM1 Summer Chromium (lbs) at POE numeric 8 CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUSUM1 Winter Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CRFAL1 | Fall Chromium (lbs) at POE | numeric | 8 | | CRWIN1 Winter Chromium (lbs) at POE numeric 8 CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CRSPR1 | Spring Chromium (lbs) at POE | numeric | 8 | | CUANN1 Annual Copper (lbs) at POE numeric 8 CUFAL1 Fall Copper (lbs) at POE numeric 8 CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CRSUM1 | Summer Chromium (lbs) at POE | numeric | 8 | | CUFAL1Fall Copper (lbs) at POEnumeric8CUSPR1Spring Copper (lbs) at POEnumeric8CUSUM1Summer Copper (lbs) at POEnumeric8CUWIN1Winter Copper (lbs) at POEnumeric8FEANN1Annual Iron (lbs) at POEnumeric8FEFAL1Fall Iron (lbs) at POEnumeric8 | CRWIN1 | Winter Chromium (lbs) at POE | numeric | 8 | | CUSPR1 Spring Copper (lbs) at POE numeric 8 CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CUANN1 | Annual Copper (lbs) at POE | numeric | 8 | | CUSUM1 Summer Copper (lbs) at POE numeric 8 CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CUFAL1 | Fall Copper (lbs) at POE | numeric | 8 | | CUWIN1 Winter Copper (lbs) at POE numeric 8 FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CUSPR1 | Spring Copper (lbs) at POE | numeric | 8 | | FEANN1 Annual Iron (lbs) at POE numeric 8 FEFAL1 Fall Iron (lbs) at POE numeric 8 | CUSUM1 | Summer Copper (lbs) at POE | numeric | 8 | | FEFAL1 Fall Iron (lbs) at POE numeric 8 | CUWIN1 | Winter Copper (lbs) at POE | numeric | 8 | | | FEANN1 | Annual Iron (lbs) at POE | numeric | 8 | | FESPR1 Spring Iron (lbs) at POE numeric 8 | FEFAL1 | Fall Iron (lbs) at POE | numeric | 8 | | | FESPR1 | Spring Iron (lbs) at POE | numeric | 8 | | FESUM1 | Summer Iron (lbs) at POE | numeric | 8 | |--------|-----------------------------|---------|---| | FEWIN1 | Winter Iron (lbs) at POE | numeric | 8 | | HGANN1 | Annual Mercury (lbs) at POE | numeric | 8 | | HGFAL1 | Fall Mercury (lbs) at POE | numeric | 8 | | HGSPR1 | Spring Mercury (lbs) at POE | numeric | 8 | | HGSUM1 | Summer Mercury (lbs) at POE | numeric | 8 | | HGWIN1 | Winter Mercury (lbs) at POE | numeric | 8 | | NIANN1 | Annual Nickel (lbs) at POE | numeric | 8 | | NIFAL1 | Fall Nickel (lbs) at POE | numeric | 8 | | NISPR1 | Spring Nickel (lbs) at POE | numeric | 8 | | NISUM1 | Summer Nickel (lbs) at POE | numeric | 8 | | NIWIN1 | Winter Nickel (lbs) at POE | numeric | 8 | | PBANN1 | Annual Lead (lbs) at POE | numeric | 8 | | PBFAL1 | Fall Lead (lbs) at POE | numeric | 8 | | PBSPR1 | Spring Lead (lbs) at POE | numeric | 8 | | PBSUM1 | Summer Lead (lbs) at POE | numeric | 8 | | PBWIN1 | Winter Lead (lbs) at POE | numeric | 8 | | ZNANN1 | Annual Zinc (lbs) at POE | numeric | 8 | | ZNFAL1 | Fall Zinc (lbs) at POE | numeric | 8 | | ZNSPR1 | Spring Zinc (lbs) at POE | numeric | 8 | | ZNSUM1 | Summer Zinc (lbs) at POE | numeric | 8 | | ZNWIN1 | Winter Zinc (lbs) at POE | numeric | 8 | | | | | | Note: POE = Point of Entrance to Estuarine Drainage Area (EDA) # Variables in Upstream Source Pollutant Loads File by EDA (GU_U_EDA.TXT) | NAME | LABEL | TYPE | LENGTH | |----------|----------------------------------|-----------|--------| | EDACDA | EDA/CDA Code | character | 5 | | SUB_NAME | Sub-System Name | character | 50 | | FLOW_LT1 | Long Term Avg. Flow (MG) at POE | numeric | 8 | | FLOWANN1 | Annual Flow (MG) at POE | numeric | 8 | | FLOWFAL1 | Fall Flow (MG) at POE | numeric | 8 | | FLOWSPR1 | Spring Flow (MG) at POE | numeric | 8 | | FLOWSUM1 | Summer Flow (MG) at POE | numeric | 8 | | FLOWWIN1 | Winter Flow (MG) at POE | numeric | 8 | | SSANN1 | Annual Susp. Solids (lbs) at POE | numeric | 8 | | SSFAL1 | Fall Susp. Solids (lbs) at POE | numeric | 8 | | SSSPR1 | Spring Susp. Solids (lbs) at POE | numeric | 8 | | SSSUM1 | Summer Susp. Solids (lbs) at POE | numeric | 8 | | SSWIN1 | Winter Susp. Solids (lbs) at POE | numeric | 8 | | DSANN1 | Annual Diss. Solids (lbs) at POE | numeric | 8 | | DSFAL1 | Fall Diss. Solids (lbs) at POE | numeric | 8 | | DSSPR1 | Spring Diss. Solids (lbs) at POE | numeric | 8 | | DSSUM1 | Summer Diss. Solids (lbs) at POE | numeric | 8 | | DSWIN1 | Winter Diss. Solids (lbs) at POE | numeric | 8 | | TSSANN1 | Annual TSS (lbs) at POE | numeric | 8 | | TSSFAL1 | Fall TSS (lbs) at POE | numeric | 8 | | TSSSPR1 | Spring TSS (lbs) at POE | numeric | 8 | | TSSSUM1 | Summer TSS (lbs) at POE | numeric | 8 | | TSSWIN1 | Winter TSS (lbs) at POE | numeric | 8 | | TNANN1 | Annual TN (lbs) at POE | numeric | 8 | | TNFAL1 | Fall TN (lbs) at POE | numeric | 8 | | TNSPR1 | Spring TN (lbs) at POE | numeric | 8 | | TNSUM1 | Summer TN (lbs) at POE | numeric | 8 | | TNWIN1 | Winter TN (lbs) at POE | numeric | 8 | | ORGAANN1 | Annual Organic (lbs) at POE | numeric | 8 | |----------|-----------------------------|---------|---| | ORGAFAL1 | Fall Organic (lbs) at POE | numeric | 8 | | ORGASPR1 | Spring Organic (lbs) at POE | numeric | 8 | | ORGASUM1 | Summer Organic (lbs) at POE | numeric | 8 | | ORGAWIN1 | Winter Organic (lbs) at POE | numeric | 8 | | N2N3ANN1 | Annual NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3FAL1 | Fall NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3SPR1 | Spring NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3SUM1 | Summer NO2+NO3 (lbs) at POE | numeric | 8 | | N2N3WIN1 | Winter NO2+NO3 (lbs) at POE | numeric | 8 | | NH4ANN1 | Annual NH4 (lbs) at POE | numeric | 8 | | NH4FAL1 | Fall NH4 (lbs) at POE | numeric | 8 | | NH4SPR1 | Spring NH4 (lbs) at POE | numeric | 8 | | NH4SUM1 | Summer NH4 (lbs) at POE | numeric | 8 | | NH4WIN1 | Winter NH4 (lbs) at POE | numeric | 8 | | TPANN1 | Annual TP (lbs) at POE | numeric | 8 | | TPFAL1 | Fall TP (lbs) at POE | numeric | 8 | | TPSPR1 | Spring TP (lbs) at POE | numeric | 8 | | TPSUM1 | Summer TP (lbs) at POE | numeric | 8 | | TPWIN1 | Winter TP (lbs) at POE | numeric | 8 | | AGANN1 | Annual Silver (lbs) at POE | numeric | 8 | | AGFAL1 | Fall Silver (lbs) at POE | numeric | 8 | | AGSPR1 | Spring Silver (lbs) at POE | numeric | 8 | | AGSUM1 | Summer Silver (lbs) at POE | numeric | 8 | | AGWIN1 | Winter Silver (lbs) at POE | numeric | 8 | | ASANN1 | Annual Arsenic (lbs) at POE | numeric | 8 | | ASFAL1 | Fall Arsenic (lbs) at POE | numeric | 8 | | ASSPR1 | Spring Arsenic (lbs) at POE | numeric | 8 | | ASSUM1 | Summer Arsenic (lbs) at POE | numeric | 8 | | ASWIN1 | Winter Arsenic (lbs) at POE | numeric | 8 | | CDANN1 | Annual Cadmium (lbs) at POE | numeric | 8 | | CDFAL1 | Fall Cadmium (lbs) at POE | numeric | 8 | | CDSPR1 | Spring Cadmium (lbs) at POE | numeric | 8 | |--------|------------------------------|---------|---| | CDSUM1 | Summer Cadmium (lbs) at POE | numeric | 8 | | CDWIN1 | Winter Cadmium (lbs) at POE | numeric | 8 | | CRANN1 | Annual Chromium (lbs) at POE | numeric | 8 | | CRFAL1 | Fall Chromium (lbs) at POE | numeric | 8 | | CRSPR1 | Spring Chromium (lbs) at POE | numeric | 8 | | CRSUM1 | Summer Chromium (lbs) at POE | numeric | 8 | | CRWIN1 | Winter Chromium (lbs) at POE | numeric | 8 | | CUANN1 | Annual Copper (lbs) at POE | numeric | 8 | | CUFAL1 | Fall Copper (lbs) at POE | numeric | 8 | | CUSPR1 | Spring Copper (lbs) at POE | numeric | 8 | | CUSUM1 | Summer Copper (lbs) at POE | numeric | 8 | | CUWIN1 | Winter Copper (lbs) at POE | numeric | 8 | | FEANN1 | Annual Iron (lbs) at POE | numeric | 8 | | FEFAL1 | Fall Iron (lbs)
at POE | numeric | 8 | | FESPR1 | Spring Iron (lbs) at POE | numeric | 8 | | FESUM1 | Summer Iron (lbs) at POE | numeric | 8 | | FEWIN1 | Winter Iron (lbs) at POE | numeric | 8 | | HGANN1 | Annual Mercury (lbs) at POE | numeric | 8 | | HGFAL1 | Fall Mercury (lbs) at POE | numeric | 8 | | HGSPR1 | Spring Mercury (lbs) at POE | numeric | 8 | | HGSUM1 | Summer Mercury (lbs) at POE | numeric | 8 | | HGWIN1 | Winter Mercury (lbs) at POE | numeric | 8 | | NIANN1 | Annual Nickel (lbs) at POE | numeric | 8 | | NIFAL1 | Fall Nickel (lbs) at POE | numeric | 8 | | NISPR1 | Spring Nickel (lbs) at POE | numeric | 8 | | NISUM1 | Summer Nickel (lbs) at POE | numeric | 8 | | NIWIN1 | Winter Nickel (lbs) at POE | numeric | 8 | | PBANN1 | Annual Lead (lbs) at POE | numeric | 8 | | PBFAL1 | Fall Lead (lbs) at POE | numeric | 8 | | PBSPR1 | Spring Lead (lbs) at POE | numeric | 8 | | PBSUM1 | Summer Lead (lbs) at POE | numeric | 8 | | PBWIN1 | Winter Lead (lbs) at POE | numeric | 8 | |--------|--------------------------|---------|---| | ZNANN1 | Annual Zinc (lbs) at POE | numeric | 8 | | ZNFAL1 | Fall Zinc (lbs) at POE | numeric | 8 | | ZNSPR1 | Spring Zinc (lbs) at POE | numeric | 8 | | ZNSUM1 | Summer Zinc (lbs) at POE | numeric | 8 | | ZNWIN1 | Winter Zinc (lbs) at POE | numeric | 8 | Note: POE = Point of Entrance to Estuarine Drainage Area (EDA) #### STORY Project Description | Study Area| Characterizing Activities | Parameters | Point Source Inventory | Nonpoint Source Inventory | Upstream Sources | Next Steps | Contact #### **DATA PRODUCTS** Publications | Point Source Data | Nonpoint Source Data | Upstream Sources Data | Digital Geographic Files ### **Gulf of Mexico Land-Based Pollution Sources Inventory** # **Point Sources of Pollution** # **Point Source Inventory** The inventory includes background data and pollutant discharge estimates for 766 major and 8,147 minor direct point sources discharging in the watersheds and coastal drainage areas of the Gulf of Mexico. The point source inventory consists of seven data files. Most users will find File 7 to be the most useful, because it contains information describing the facility (e.g. name, location, receiving water, major/minor facility designation, and type of industrial activity or level of wastewater treatment) and seasonal and annual estimates of discharges for each of the 8,913 facilities in the Inventory for the 15 pollutant parameters. In addition, all seven files also can be linked in a relational database framework through the common variable containing the facility permit number (NPID). The pollutant loading estimates in the Inventory are based on a hierarchy of data sources. For point sources in the U.S. portions of the study area, the highest priority source is derived from data from the EPA's National Pollutant Discharge Elimination System (NPDES) program as reported in each facility's discharge monitoring report. When this information was not available, permitted discharge limits set for the facility are used. If neither monitoring or permit pollutant data were available, engineering values [download ascii tables from the Data Products Link: typical pollutant concentrations (tpc_matrix.asc) and typical flows (typical_flow.asc)] associated with the facility's industrial activity or level of wastewater treatment are used for the estimate (2). The Point Source Loading Estimation Program (PSLEP), written in the Statistical Analysis System (SAS), uses several simple algorithms to generate the discharge estimates and maintains an audit trail of basis and source codes to provide the user with a means to evaluate the relative confidence that can be placed in the estimate. It also contains a set of statistically-based decision rules designed to screen out unreliable monitored data. ## **Results of the 1991 Point Source Inventory** A variety of results can be drawn from the analysis of the point source inventory. Some of the major findings are presented below: # • Distribution of Facilities in Study Area There are 766 major and 8,147 minor facilities in the study area. There are 6,909 active industrial facilities, 1,925 wastewater treatment plants, and 79 power plants. Thirty six percent of the facilities (3,235 out of 8,913) in the study area are located in two watersheds, Atchafalaya/Vermilion Bays and Galveston Bay. No other single watershed in the Gulf of Mexico accounts for more than nine percent of the <u>facilities</u> in the region. ## • Important Discharge Activities for all Pollutants The types of discharge activities that account for the greatest proportion of loads in the study area are wastewater treatment plants and pulp and paper mills. - 1. The City of New Orleans waste water treatment plant located in New Orleans, in the Mississippi River watershed, is the largest discharger of process flow, nitrogen, zinc and oil and grease. - 2. The Laroche Chemicals Inc. facility in Gramercy, St. James Parish (Lake Borgne watershed) is the largest industrial discharger of Total Suspended Solids, Arsenic, Cadmium, Iron, Lead, and Mercury in the region. - 3. Waste water treatment plants are the major type of point source discharges. #### • Process Flow Process flow is the flow originated from production processes in industrial facilities and the waste effluent from waste water treatment plants. In combined pipes (process, cooling, storm water runoff, etc), process flow for the pipe accounts only for the process fraction of the total flow. Process flow is the most important parameter in the inventory as an indicator of pollutant discharges from point sources. Below are some findings on this parameter: - 1. Four watersheds in the study area account for over 50 percent of the total process flow in the Gulf of Mexico (1,121 billion gallons): Galveston Bay 22 percent, Mississippi River 12 percent, Lake Borgne 9 percent and Sabine Lake 8 percent. - 2. The source of the process flow for the Galveston Bay and Mississippi River watersheds is primarily WWTPs, while industry is the major source of process flow for the Lake Borgne and Sabine Lake watersheds. - 3. The 79 power plants in the study area contribute about 71 percent of the total flow discharged from all point source categories (WWTP, industry and power plants). Most of this flow is once-through cooling water, which has little net addition of pollutants. However, some power plants have process water discharges that are comparable to loads discharged from major industrial activities. # • Relative Contribution of Discharges For Total Nitrogen A variety of relative contributions can be obtained using the inventory for each pollutant parameter. Below are some findings for total nitrogen: By Major Watershed: - 1. The watersheds with the largest discharges of total nitrogen in the study area (100 million pounds) are Galveston Bay (27 percent), and Mississippi River (16 percent). - 2. <u>Total nitrogen discharges from major and minor point sources</u> accounts for 29 percent in Galveston Bay, and 18 percent in Mississippi River. 1. Texas accounts for <u>45 percent of total nitrogen discharges</u> in the study area (100 million pounds), followed by Louisiana (35 percent), Florida (12 percent), Alabama (5 percent), Mississippi (2 percent) and Georgia (1 percent). ## By Discharge Activity: 1. Eight percent of total nitrogen point source discharges in the entire region come from wastewater treatment plants, and only 20 percent from industries. Organic chemicals account for 25 percent of the total nitrogen discharges from industries, followed by petroleum refining, miscellaneous industrial plants, pesticides plants, inorganic chemicals, pulp and paper, phosphatic fertilizer, nitrogeneous fertilizers, nonferrous metals, and others. # **Challenges in Building and Interpreting a Point Source Regional Inventory** To build the Gulf of Mexico Inventory, pollution source information from many sources and of widely varying quality has to be compiled and synthesized into an integrated data set. The models, algorithms, decision rules, and simplifying assumptions used to develop loading estimates represent the best methods available to compile and process this diverse collection of data at a regional scale. The project team has tried to make the maximum use of available information, and to overcome the challenges of missing and unreliable data. It is important that users of the Inventory are aware of the limitations inherent in compiling and using a pollution source characterization at this scale. The most important of these are presented below. ## • Estimating Loads For All Facilities Pollutant loads were estimated for all major and minor permitted and non-permitted point sources using NOAA's Point Source Loading Estimation Program (PSLEP). The amount of monitoring data available varied by pollutant, and industry type. Overall, monitoring data were generally available for Flow, BOD, TSS and phosphorus. Although a concerted effort was made to collect and use monitoring data, most of the pollutant discharge estimates, in particular for minor facilities in both countries, still rely heavily on typical pollutant concentration estimates. Because the inventory has a built-in audit trail, these typical estimates can be screened out by the user, which reduces the number of estimates available for analysis but increases the confidence level of the remaining values. The fact that the vast majority of permits for point source facilities in the study only require monitoring for a limited number of pollutants, it raises the question of whether monitoring for additional pollutants should be required, at least for the major facilities that contribute the bulk of the pollutant loadings. The inventory can be used to identify those major facilities for which additional permit requirements should be considered. Spatial unit codes for pollutant aggregation purposes were assigned to all 8,913 facilities in the
Gulf. When possible, the project team used the facility's latitude/ longitude coordinates to identify its location. The latitude/longitude sources included the facility itself, state lists, EPA's PCS, hardcopy maps and EPA's Industrial Facility However, when this information was not available, facility location was estimated using the coordinates of the facility's zip code or the centroid of the city. This lack of locational data, particularly for minor facilities, hindered the accurate assignment of picture of pollution with reasonable accuracy, allowing them to develop appropriate pollution control strategies and monitoring programs. The inventory also provides resource managers with a tool to examine with confidence the relative contributions of point source pollutant discharges, both within and among watersheds. However, as discussed before, the capability to generate absolute accurate discharge estimates is limited by the scarcity of monitored pollutant data. For many pollutants, loads were based on assumptions about typical pollutant concentrations in the waste stream, volume of flow in the pipe, and the type of wastewater (e.g., process, cooling, a combination of both, or domestic sewage effluent) discharged. Download Although it was not possible to quantify the error by assigning numerical confidence limits to the estimates, by tagging each estimate with a data source and computational basis code, we have been able to provide the user with a means of evaluating the relative confidence that can be placed in the estimate. # • Producing Timely Estimates The inventory is a snapshot in time -- a picture of pollution discharges in 1991. These loading estimates can be considered reasonably representative of discharges from 1992 to 1995, particularly for screening-level assessments. In general, this assumption is better for discharges from wastewater treatment plants, which vary less over time, than from industrial activities, which are more sensitive to changes in production levels tied to economic conditions. However, in many instances, a more recent inventory that is representative of discharges for a current year is required. NOAA has now acquired a capability to estimate loads that are only two years old in a short period of time (2-3 months) making use of its recently updated PSLEP algorithm. # • Compiling a Comprehensive Inventory The project team made an extensive effort to generate a comprehensive inventory of facilities in the Gulf of Mexico and believes the inventory contains a fairly complete listing of the dischargers in the study area for the given year. However, in such a large study area in any given time period, some facilities begin or change operations, others cease operating permanently, and some change ownership and name. Resolving discrepancies in the exact number, type, and discharge characteristics of facilities in an area is time-consuming and often unsuccessful. The accuracy of the information can continue to improve when future inventories are developed. # Variables in Gulf of Mexico GIS File (GULF_OF_MEXICO_STUDY_AREA.ZIP) | VARIABLE | LABEL | TYPE | LENGTH | |-----------|--|-----------|--------| | UNIQUE | Unique Polygon Code in CAF | numeric | 8 | | EDACDA | 4-digit Estuarine Drainage Area Code | character | 4 | | NAME | Watershed Name | character | 50 | | SUB_NAME | Watershed Subsystem Name | character | 50 | | POLYCLAS | Text description of spatial area (based on CLASS) | character | 36 | | P_TYPE | Text description of spatial area (based on POLYTYPE) | character | 7 | | SUBEDA | Watershed Subsystem Code | character | 1 | | OLDCAF | Old EDACDA Code | character | 4 | | CLASS | Polygon Classification Code | numeric | 8 | | HUC | Hydrologic Cataloging Unit | numeric | 8 | | HHUC | Hydrologic Cataloging Unit | character | 8 | | POLYTYPE | Integer code describing spatial area | numeric | 8 | | REGION | Geographic Region Code ("G" = Gulf of Mexico) | character | 1 | | AREA_MI2 | Polygon Area (sq. mi.) | numeric | 8 | | DR_CODE | Drainage Code ("E" = EDA, "F"=FDA, "I" = Interior Self Draining) | character | 1 | | UNIQUE_ID | EDASUBEDA + POLYCLAS | character | 50 | | EDA_NAME | Watershed Name + POLYCLAS designation | character | 50 | | EDASUBEDA | 5-digit Estuarine Drainage Area Code | character | 5 | # **Gulf of Mexico Land-Based Pollution Sources Inventory** # Typical Pollutant Concentrations (TPC) for NCPDI Discharge Categories ### • Go to download site | Code | NCPDI Discharge | SIC | BOD | TSS | TN | ТР | FCB | As | Cd | Cr | Cu | Fe | Pb | Hg ug/l | Zn | | РСВ | СНР | Operating | P- | | Seasona | lity factor | • | SDAC | References
(No. and | |------|---|--|-------|-------|------|------|-----|------|-------|-------|-------|------|-------|----------|--------|-----------|------|------|------------------|---------------|--------|----------------|-------------|---------------------------|------------------|---| | Code | Category Name | Codes | mg/l | mg/l | mg/l | mg/l | c/l | mg/l | mg/l | mg/l | mg/l | mg/l | mg/l | ing ug/i | mg/l | G
mg/l | ug/l | ug/l | Days | factor | winter | spring | summer | fall | SDAC | Page) | | 1 | ASBESTOS | 3292 | 16.0 | 26.0 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.75 | 0.250 | 0.250 | 0.250 | 0.250 | | (4) pp. 57-
64, pp. 82-
97 | | 2 | BAKERY
PRODUCTS | 2051,
2052,
2065,
2066,
2967 | 8.0 | 12.0 | 2.4 | - | - | - | - | - | - | - | - | - | - | 1.6 | - | - | 250 | 0.90 | 0.250 | 0.250 | 0.250 | 0.250 | | (3) see
Table 1 | | 3 | BATTERY MFG. | 3691,
3692 | - | 125.4 | - | - | - | 1.0 | 0.001 | 9.000 | 0.400 | 0.08 | 1.500 | 160.200 | 44.500 | 7.2 | - | - | 250 | 0.50 | 0.250 | 0.250 | 0.250 | 0.250 | | (1)
Appendix
B | | 4 | BEVERAGE
PRODUCTS
Beverages | 2082-
85,
2087,
2095 | 219.6 | 34.2 | 16.8 | - | - | - | - | - | - | - | - | - | - | 4.5 | - | - | 250 | 0.90 | 0.250 | 0.250 | 0.250 | 0.250 | | (3) see
Table 1 | | 5 | BEVERAGE
PRODUCTS Soft
Drinks | 2086 | 70.0 | 40.0 | 8.6 | 4.0 | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.90 | 0.250 | 0.250 | 0.250 | 0.250 | | (24) pp.
398-403,
(2) pp.
3.2.1-11 | | 6 | CANNED & PRESERVED /a FRUITS & VEGETABLES | 2031
- 2037 | 116.0 | 246.0 | - | - | - | - | - | _ | _ | - | _ | - | - | _ | - | _ | 140, 260,
260 | 0.75, | | | | 0.424,
0.292,
0.249 | FP,
FQ,
FT | (2) pp.
3.2.2-6, (8)
pp.172-
173 (9)
p.36 | | 7 | CANNED & PRESERVED SEAFOOD PRODUCTS | 2091,
2092 | 417.4 | 213.1 | 22.6 | - | - | - | - | - | - | - | _ | - | - | - | _ | _ | 260, 120 | | 1 1 | 0.248
0.207 | | 0.207,
0.248 | CV,
CF | (6) pp. 43-
62, 108-
122, 213-
278 | | 8 | Shellfish | 2091,
2092 | 669.7 | 402.2 | 22.6 | - | - | - | - | - | - | - | - | - | - | - | - | - | 220, 120 | 1.00,
1.00 | | | | | | (7) pp. 100-
114 | | 9 | Finfish | 2091,
2092 | 380.7 | 180.7 | 22.6 | - | - | - | - | - | - | - | - | - | - | - | - | - | 220, 120 | 1.00,
1.00 | | | | 0.306,
0.306 | | (7) pp. 150-
186 | | 10 | CAR WASHES | 7542 | 35.1 | 68.6 | - | 8.2 | - | - | - | - | 0.005 | - | - | - | - | 21.0 | - | - | 250 | 1.00 | 0.250 | 0.250 | 0.250 | 0.250 | | (3) See
Table 1 | | 11 | CEMENT | 3241 | _ | 27.7 | - | _ | _ | _ | - | 0.002 | - | 0.2 | 0.080 | _ | - | | _ | - | 300 | 0.75 | 0.206 | 0.249 | 0.277 | 0.264 | | (2) pp.
3.1.18-7,
(10) pp. 28-
32 | | 12 | CHEMICAL
PRODUCTS b/
Inorganic Chemicals | 2812,
2813,
2816,
2819,
2892,
2899,
3274 | - | 46.0 | 1.9 | - | - | 0.04 | 0.030 | 0.070 | 0.070 | 0.02 | 0.200 | 1.800 | 0.200 | - | - | - | 350 | 1.00 | 0.250 | 0.250 | 0.250 | 0.250 | (1)
Appendix
H | |----|--|--|------|-------|------|-----|---|------|-------|-------|-------|------|-------|-------|-------|------|---|------|-----|------|-------|-------|-------|-------|---| | 13 | Nitrogenous
Fertilizers | 2873,
2875 | - | 8.7 | 4.4 | - | - | - | - | 0.010 | - | - | - | - | - | - | - | - | 250 | 0.75 | 0.250 | 0.250 | 0.250 | 0.250 | (15)
Section III | | 14 | Phosphatic Fertilizers | 2874 | - | 2.5 | - | 2.8 | - | - | - | 0.010 | - | - | - | - | 0.005 | - | - | - | 250 | 0.75 | 0.250 | 0.250 | 0.250 | 0.250 | (16)
Section III | | 15 | Organic Chemicals c/ | 2821,
2823,
2824,
2851,
2865,
2893,
2895,
3952,
3953,
3955,
7535 | 23.6 | 47.7 | 33.4 | - | - | 0.03 | 0.003 | 0.700 | 0.100 | - | 0.030 | 3.600 | 0.300 | 15.5 | - | - | 350 | 0.50 | 0.250 | 0.250 | 0.250 | 0.250 | (1)
Appendix
H (for
metals),
(26) pp.
145, 153,
278-280
(others) | | 16 | Adhesives and
Sealants d/ | 2891 | 3.1 | 4.2 | - | 0.2 | - | - | - | 0.500 | 1.000 | - | - | - | 1.000 | - | - | - | 250 | 0.50 | 0.250 | 0.250 | 0.250 | 0.250 | Not regulated based upon NPDES permit related DMR's for 10 East Coast plants | | 17 | Gum and Wood
Chemicals | 2861 | 69.8 | 27.0 | - | - | - | 0.03 | - | 0.300 | 0.700 | - | 0.006 | - | 0.200 | - | - | - | 250 | 0.75 | 0.250 | 0.250 | 0.250 | 0.250 | (21) p. 49 | | 18 | Pesticides | 2869,
2879 | 43.5 | 15.3 | - | _ | _ | - | - | _ | 0.001 | _ | - | - | - | - | - | 22.7 | 300 | 0.50 | 0.250 | 0.250 | 0.250 | 0.250 | (28) pp. 69-
74, 100-
106
(others),
(1) Section
III (for
metals) | | 19 | Pharmaceutical | 2831,
2833,
2834 | 83.0 | 108.0 | - | - | - | - | - | 0.050 | 0.090 | - | 0.050 | 0.300 | 0.300 | - | - | - | 365 | 0.50 | 0.250 | 0.250 | 0.250 | 0.250 | (1) Section
III: (43)
Mean
Values | | 20 | Soaps and Detergents | 2841-
44 | 2.0 |
1.9 | - | - | - | - | - | 0.050 | 0.020 | - | 0.007 | - | 0.030 | - | - | - | 250 | 0.34 | 0.250 | 0.250 | 0.250 | 0.250 | (40) pp.
12, 21 | | 21 | CONCRETE e/ | 3271-
73,
3281 | - | 8.5 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.90 | 0.206 | 0.249 | 0.277 | 0.264 | Not
regulated-
based upon
DMR's for
7 plants | | 22 | CLAY PRODUCTS
Structural Clay
Products | 3251-
59 | 14 | 25 | - | - | | - | 0.02 | | | 1.7 | - | - | | - | - | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 23 | Pottery and Related
Products | 3261-
69,
3275,
3295-
97,
3299 | 21 | 33 | - | - | - | - | 0.06 | 0.02 | - | 0.6 | 0.9 | - | 0.24 | - | - | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | |----|--|---|------|-------|------|------|-----|-------|-------|-------|------|-----|------|-----|------|------|----|---|-----|-----|-------|-------|-------|-------|--| | 24 | DAIRY PRODUCTS | 2021-
24,
2026 | 38.6 | 49 | 36.5 | 33.3 | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (2) pp. 5.1-
16: (12)
pp. 48-68 | | 25 | EDIBLE OILS | 2079 | 45.3 | 47.8 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | (24) pp.
315-331,
530-586 | | 26 | ELECTRICAL PRODUCTS Electrical & Electronic Components | 3624,
3641,
3671,
3672,
3674,
3676,
3679,
3699 | 21.4 | 10.9 | 7.3 | 1 | _ | 0.03 | 0.05 | 0.09 | 0.2 | 0.3 | 0.1 | 0.7 | 0.2 | 4.2 | _ | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 27 | Power Transformers | 3677,
3612 | 15.5 | 11 | - | - | - | - | 0.03 | 0.03 | 0.1 | - | 0.04 | - | 0.1 | 3.5 | 10 | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section
III | | 28 | FEEDLOTS f/ | 0211-
0291 | 90 | 178.6 | 28.5 | 41 | 400 | - | - | - | - | - | - | - | - | - | - | - | 365 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (2) pp.
3.2.2-6:
(14) pp. 54-
131 | | 29 | FISH HATCHERIES g/ | 921 | 4.8 | 6 | 0.7 | 0.1 | - | - | - | - | - | - | - | - | - | - | | | 365 | 1 | 0.003 | 0.426 | 0.426 | 0.144 | (17) pp. 54-
75 | | 30 | FOUNDRIES | 3321-
25,
3361,
3362,
3369 | - | 34 | 6.3 | _ | - | 0.003 | 0.004 | 0.001 | 0.05 | 1.2 | 0.7 | _ | 1.9 | 6 | - | - | 250 | 0.1 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section | | 31 | FOOD AND
BEVERAGES
(MISC.) | 2038,
2047,
2074-
2076,
2097-
2099,
5142,
5144,
5146,
5148,
5154,
5423 | 44.1 | 48 | 17.9 | 6.7 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | - | 250 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 33 | GRAIN
PROCESSING | 2041,
2043-
46,
2048 | 17.1 | 21.6 | 39.9 | 19.5 | - | - | - | - | - | - | - | - | - | _ | - | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 34 | HOSPITALS | 8062,
8063,
8069 | 15 | 20 | 33.4 | 11.7 | - | - | - | 0.04 | 0.4 | 2 | - | 5.3 | _ | 27.2 | - | - | 365 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (22) pp. v-
1-25, 26 | | 35 | IRON & STEEL h/ | 3312,
3313,
3315-
17 | - | 12.3 | 2.9 | - | - | 0.02 | 0.01 | 0.02 | 0.02 | 0.1 | 0.04 | - | 0.1 | 2.5 | - | - | 350 | 0.1 | 0.245 | 0.272 | 0.255 | 0.238 | (1) Section | |----|--|--|-------|------|------|-----|-----|-------|-------|------|-------|-----|------|-----|-----|------|---|---|-----|-----|-------|-------|-------|-------|---| | 36 | LAUNDRIES | 7211
- 7219 | 122.9 | 79.5 | - | 2.7 | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 37 | LEATHER
TANNING | 3111,
3131,
3142-
3144,
3149,
3151,
3161,
3171,
3172,
3199 | 33 | 56 | 48.8 | - | - | - | - | 4.8 | 0.03 | - | 0.05 | 0.3 | 0.1 | 19.6 | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section
III | | 38 | METAL FINISHING
Finishing | i/ | - | 11.2 | - | - | - | - | 0.1 | 0.6 | 0.8 | - | 0.2 | - | 0.5 | 11.8 | - | - | 250 | 0.1 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section
III | | 39 | Coil Coating | 3479,
3497 | _ | 48.4 | - | 2.5 | - | - | 0.05 | 1.2 | 0.007 | 2.6 | 0.04 | - | 5.7 | 18.1 | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Sec.
III: (11)
pp. 106-
136, 187 | | 40 | Can Making | 3411 | - | 12 | - | 4.1 | - | 0.5 | 0.08 | 0.08 | 0.6 | 0.4 | 0.1 | 60 | 0.3 | 10 | - | - | 250 | 0.1 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section | | 41 | MACHINERY
Instruments | 3811-
3873 | 6.9 | 11.2 | 5.9 | 1.3 | - | 0.1 | 0.03 | 0.2 | 0.3 | 0.5 | 0.1 | 10 | 0.4 | 5.9 | - | - | 250 | 0.1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 42 | Machinery | 3511-
3599 | 10.1 | 10 | 3 | 0.9 | - | 0 | 0.01 | 0.07 | 0.1 | 0.5 | 0.01 | 2 | 0.1 | 4.3 | - | - | 250 | 0.1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 43 | Miscellaneous
Manufacturing | 3914,
3915,
3931,
3944,
3949,
3951,
3962,
3964,
3993,
3995,
3999 | 8.9 | 7 | 25.8 | 0.6 | - | 0.2 | 0.02 | 0.1 | 1.5 | 0.3 | 0.07 | 3 | 0.3 | 3.5 | _ | - | 250 | 0.1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 44 | Shipbuilding | 3731,
3732 | - | 26.7 | - | - | - | 0.06 | 0.07 | 0.1 | 0.2 | 3.4 | 0.09 | 1.7 | 0.3 | 2.2 | | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (32) pp.
59, 62 | | 45 | Transportation
Equipment Equipment | 3711-
3728,
3743-
3799 | 12.6 | 11.9 | 3.6 | 0.7 | - | 0.01 | 0.05 | 0.03 | 0.1 | 0.8 | 0.1 | 1 | 0.2 | 3.4 | _ | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 46 | MINERAL MINING | 1211,
1411-
1499 | _ | 9 | - | - | | - | - | - | | 0.4 | - | - | - | - | | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 47 | MISCELLANEOUS
INDUSTRIAL,
COMMERCIAL | j/ | 23.9 | 22.1 | 11.2 | 7 | 200 | 0.003 | 0.001 | 0.04 | 0.04 | 0.7 | 0.05 | 0.3 | 0.1 | 11.2 | - | - | 300 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (42) pp. 36-
87 | | 48 | NONFERROUS
METALS k/ Primary
Nonferrous Metals | 3331,
3332,
3334-
3339 | - | 26.7 | 8.5 | _ | - | 0.04 | 0.02 | 0.05 | 0.1 | - | 0.07 | - | 0.05 | 7 | - | - | 300 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (1)
Appendix
K, T | |----|--|---|-------|-------|------|-----|---|-------|-------|------|-------|-----|-------|-----|------|------|---|-----|-----|------|-------|-------|-------|-------|-----------------------------------| | 49 | Primary Zinc 1/ | 3333 | - | 1.1 | - | - | - | 0.5 | 0.08 | 0.08 | 0.6 | - | 0.1 | - | 0.3 | - | - | - | 300 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (1)
Appendix
K | | 50 | Secondary
Nonferrous Metals | 3341 | - | 126.3 | - | - | - | 0.3 | 0.09 | 0.06 | 0.2 | - | 1.7 | - | 0.5 | 0.3 | - | - | 300 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (1)
Appendix
K, T | | 51 | Nonferrous Metal
Forming | 3356,
3357,
3363 | - | 15.5 | 52.1 | _ | - | - | 0.1 | 0.1 | 0.7 | 0.5 | 0.1 | - | 0.5 | 10 | - | - | 250 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (25) pp.
649, 762-
778 | | 52 | Aluminum Forming | 3353-
3355 | - | 34.4 | - | - | - | - | 0.002 | 3.3 | 9 | - | 0.03 | - | 8.1 | 34.6 | - | - | 250 | 0 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section | | 53 | Copper Forming | 3351 | - | 12 | - | 2.1 | - | - | 0.08 | 0.08 | 0.6 | 0.4 | 0.1 | - | 0.3 | 10 | - | - | 250 | 0 | 0.25 | 0.25 | 0.25 | 0.25 | (1)
Appendix
K, Section | | 54 | ORE MINING AND
DRESSING | 1011,
1021,
1031,
1041,
1044,
1051,
1061,
1081,
1092,
1094 | - | 5 | - | _ | _ | 0.5 | 0.005 | 0.05 | 0.03 | 0.5 | 0.07 | 1 | 0.4 | - | - | - | 220 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (3) see
Table 1 | | 55 | PAVING AND
ROOFING | 2951,
2952,
3996 | 9.5 | 40 | 0.1 | - | - | 0.002 | 0.1 | 0.2 | 0.1 | 0.6 | 1 | 0.9 | 0.2 | 19.5 | - | - | 250 | 0.9 | 0.184 | 0.225 | 0.312 | 0.278 | (27) pp. 4-
10, 39 | | 56 | PETROLEUM
REFINING | 2911,
2992,
2999 | 13.5 | 26.1 | 6.8 | - | - | - | - | 0.1 | 0.01 | - | 0.005 | 0.9 | 0.1 | 17.1 | - | - | 350 | 0.25 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section | | 57 | PHOTOGRAPHIC
PROCESSING | 7395 | 143.1 | 5.9 | 21 | - | - | - | 0.05 | 0.05 | - | 6.7 | 0.08 | - | - | - | - | | 250 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (1) Section | | 58 | PLASTICS
MOLDING AND
FORMING | 3079,
3652 | 11.7 | 86.4 | 0.2 | 1.1 | - | | 0.006 | 0.02 | 0.006 | 0.3 | 0.09 | | 0.08 | 7.5 | - | 1.6 | 250 | 0.25 | 0.25 | 0.25 | 0.25 | 0.25 | (29) pp.
100, 123-
128 | | 59 | PORCELAIN
ENAMELING | 3431,
3469,
3611,
3631-
33,
3639 | _ | 12 | _ | 4.1 | - | 0.2 | 0.08 | 0.08 | 0.6 | 0.4 | 0.1 | | 0.3 | 10 | _ | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | (1)
Appendix
M | | 60 | PRINTING AND
PUBLISHING | 2711
- 2795 | 6 | 3.5 | 7.6 | - | | 0.006 | | 0.4 | 0.2 | - | 0.8 | | 2.9 | 7 | - | | 230 | 0.5 | 0.25 | 0.25 | 0.25 | 0.25 | (41) pp. 69-
93 | | 61 | PULP AND PAPER | 2611
- 2655 | 17.3 | 28.4 | 1.4 | - | - | - | | 0.03 | 0.01 | | 0.01 | 0.1 | 0.2 | | - | | 350 | 0.9 | 0.242 | 0.261 | 0.247 | 0.252 | (1) Sec.
III,
Appendix
N | | 62 | RENDERING m/ | 2011,
2013,
2016,
2017,
2077 | 44.1 | 58.8 | 10.8 | 2.9 | 400 | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.75 | 0.25 | 0.25 | 0.25 | 0.25 | | (3) see
Table 1 | |----|-------------------------------------|--|------|-------|------|-----|-----|-------|-------|------|------|-----|------|-----|-----|------|---|---|---------|---------|-------|-------------------------|---------------------------|---------------------------|----
----------------------------------| | 63 | RUBBER
PROCESSING | 2822,
3021,
3031,
3041,
3069,
3293,
7534 | 33 | 40 | - | - | - | - | - | - | - | - | 0.01 | - | 0.4 | 15 | _ | - | 250 | 0 | 0.25 | 0.25 | 0.25 | 0.25 | | (2) pp.
3.1.14-7,
3.1.5-8, | | 64 | TIRE AND INNER
TUBE | 3011 | 7.2 | 40 | - | - | - | - | - | - | - | - | - | - | - | 10 | - | - | 250 | 0 | 0.25 | 0.25 | 0.25 | 0.25 | | (31) pp. 78-
87 | | 65 | STEAM ELECTRIC
Process Flows | 4911 | - | 30 | - | - | - | 0.07 | 0.009 | 0.06 | 0.09 | 0.8 | 0.01 | 1.2 | 0.7 | 15 | _ | - | 365, 36 | 0, 0, 0 | 0288, | 0.26,
0.26,
0.246 | 0.237,
0.237,
0.258 | 0.295,
0.295,
0.246 | SE | (33) pp.
110-130,
176-238 | | 68 | SUGAR
PRODUCTS Beet
Sugar | 2063 | 68.5 | 478 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 250 | 0.75 | 0.25 | 0.25 | 0.25 | 0.25 | | (2) pp.
3.2.1-11,
2.3.2-6 | | 69 | Cane Sugar | 2061,
2062 | 57 | 180.3 | - | _ | - | - | - | - | - | - | - | - | - | - | - | - | 260 | 0.75 | 0.25 | 0.25 | 0.25 | 0.25 | | (35) p. 86:
(36) p. 80 | | 70 | TEXTILE MFG. | 2311-
2399,
2281-
2284,
2293,
2294 | 22.4 | 49.1 | - | - | _ | 0.02 | 0.003 | 0.06 | 0.06 | _ | 0.06 | 0.8 | 0.5 | 26.3 | _ | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 71 | Wool Scouring | 2299 | 50 | 230.1 | - | - | - | 0.04 | 0.03 | 0.04 | 0.08 | - | 0.9 | 1 | 0.3 | 190 | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 72 | Wool Finishing | 2231 | 25 | 60 | - | - | - | 0.02 | 0.006 | 0.4 | 0.02 | - | 0.1 | - | 2.3 | - | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 73 | Low Water Use
Textile Processing | 2211,
2221,
2241,
2295,
2296,
2298 | 30.4 | 88 | - | - | _ | - | 0.005 | 0.01 | 0.04 | _ | 0.08 | _ | 2.3 | _ | _ | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (37) pp.
132, 195,
389 | | 74 | Woven Fabric
Finishing | 2261,
2262 | 22 | 48.7 | - | - | - | 0.02 | 0.002 | 0.02 | 0.06 | - | 0.04 | 0.8 | 0.4 | 14 | - | | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 75 | Knit Fabric Finishing | 2251-
54,
2257-
59,
2292 | 23.6 | 41 | - | - | - | 0.02 | 0.005 | 0.05 | 0.06 | | 0.04 | 1.4 | 0.3 | 21 | _ | | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 76 | Carpet Finishing | 2271, | 35 | 65 | - | - | - | - | 0.004 | 0.2 | 0.04 | - | 0.03 | | 0.2 | 6 | | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 77 | Stock and Yarn | 2269 | 10 | 25 | - | - | - | 0.006 | 0.005 | 0.07 | 0.09 | - | 0.08 | 1 | 0.3 | 90 | | | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 78 | Nonwoven Mfg. | 2297 | 35 | 65 | - | - | - | - | 0.004 | 0.2 | 0.04 | - | 0.03 | - | 0.2 | 4.8 | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | |----|----------------------------------|---|------------|-------|------|----|-----------------|-------|-------|-------|-------|-----|-------|-----|-------|------|---|-----|------------|-----|-------|-------|-------|-------|----|---| | 79 | Felted Fabric | 2291 | 25 | 60 | - | - | - | - | - | 0.04 | - | - | 0.05 | - | - | 2.4 | - | - | 250 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | | (1)
Appendix
O | | 80 | TIMBER
PRODUCTS
Sawmills | 2411-
2429,
2661 | 38.7 | 31.8 | - | - | - | - | - | 1 | 0.1 | - | 0.04 | - | 0.5 | 9.8 | - | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | | (3) see
Table 1 | | 81 | Plywood | 2431-
2499,
2511,
2512,
2517,
2521,
2531,
2541,
2591,
2599 | 20 | 33.5 | - | - | - | - | - | - | - | - | - | - | - | 15 | - | - | 250 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | | (3) see
Table 1 | | 82 | TRANSPORTATION
Railroads | 4011,
4013 | 17.4 | 19.9 | - | - | - | - | - | 0.2 | - | - | - | - | - | 10.2 | - | - | 365 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | | (38) p. 6 | | 83 | Trucking | 4131,
4151,
4221,
4171-
4214,
4222,
4231 | 22.3 | 19.9 | - | - | _ | _ | - | 0.2 | - | - | - | - | - | 10.4 | _ | _ | 365 | 0.9 | 0.25 | 0.25 | 0.25 | 0.25 | | (39) p. II.4 | | 84 | Residentials | 6513-
6515,
7011-
7041,
8811 | 113.9 | 156.8 | 14.2 | 10 | 2.00E
+03 | 0.005 | 0.002 | 0.016 | 0.072 | 1.3 | 0.097 | 0.4 | 0.214 | 27.6 | _ | - | 365 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | WR | -48 | | 98 | Water Supply
Treatment Plants | 4941 | - | 35 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 365 | 1 | 0.25 | 0.25 | 0.25 | 0.25 | WA | -49 | | | | | 207.3 | 209.1 | 15.1 | 13 | 5.00E
+07 | 0.034 | 0.054 | 0.234 | 0.224 | 6.3 | 0.116 | 0.7 | 0.869 | 50.7 | - | 0.8 | 365 | 1 | 0.267 | 0.267 | 0.222 | 0.244 | TU | -50 | | 99 | Sewerage Systems | | | 114.4 | 15.1 | | + 05 | | | 0.092 | | | 0.059 | | 0.502 | 27.6 | - | 0.8 | 365 | 1 | 0.267 | 0.267 | 0.222 | 0.244 | ТР | | | | | | 23.9
12 | , | 11.2 | | 2000 | |) | | | 1 | , | | 0.165 | 11.2 | - | | 365
365 | 1 | 0.267 | 0.267 | 0.222 | 0.244 | TS | | | | Recycled Cooling | | | 30 | - | - | | | | 0.05 | | | | | 0.08 | - | - | - | | - | - | - | - | - | 1 | (44) pp. 8- | | | Once Through
Cooling | | - | | - | | | | | | 0.002 | | | | - | | | - | | _ | | | | | | (45) pp.
278-282
(46) pp. 63-
66 (47) pp.
244-247 | Abbreviations: SIC, Standard Industrial Classification; P-factor, process pipe factor; BOD, Biochemical Oxygen Demand; TSS, Total Suspended Solids; TN, Total Nitrogen; TP, Total Phosphorus; FCB, Fecal Coliform Bacteria; As, Arsenic; Cd, Cadmium; Cr, Chromium; Cu, Copper; Fe, Iron; Pb, Lead; Hg, Mercury; Zn, Zinc; O & G, Oil and Grease; PCB, Polychlorinated Biphenyls; CHP, Chlorinated Hydrocarbon Pesticides. Special Discharge Activity Codes (SDAC): WR, residential code assigned based on SIC (SIC = 6513-6515, 7011-7041, 8811); WA, indicates that alum coagulation is the main treatment process; WF, indicates that iron treatment process; TU, untreated wastewater; TP, primary wastewater treatment; TS, secondary wastewater treatment; TT, tertiary wastewater treatment. #### **Footnotes** a/Canned & Preserved Seafood. One outlying value was dropped in calculating mean values. Development document categories were consolidated into shellfish plants, finfish plants, and plants processing both shellfish and finfish to better reflect actual plants. b/ Inorganic Chemicals. Iron is only found in the waste stream of two subcategories and was dropped to prevent skewing of results. Explosives are covered under inorganic chemical values due to difficulties in deriving realistic values. c/ Organic Chemicals. Paint and ink plants covered by organic chemical values due to difficulties in deriving realistic values from the limited numbers of plants sampled and reported in the source documents. d/Adhesives & Sealants. Not currently regulated but permitted in some states; values based on Discharge Monitoring Reports for 10 plants. e/Concrete. Not currently regulated but permitted in some states, values based on Discharge Monitoring Reports for seven plants. f/Feedlots. FCB is assumed to be equal to the best practicable technology regulated level. The only feedlots that are direct discharges are wet duck farming, and values represent this activity. g/Fish Hatcheries. Includes cleaning waste stream and normal daily operations. h/Iron & Steel. Ferroalloys are covered under this category. i/Metal Finishing. This category is defined by EPA for 66 individual SIC categories: 2514, 2515, 2522, 2542, 3398, 3399, 3412, 3421, 3423, 3425, 3429, 3433, 3441, 3442, 3443, 3444, 3446, 3448, 3449, 3451, 3452, 3462, 3465, 3466, 3471, 3482, 3483, 3484, 3489, 3493, 3494, 3496, 3498, 3499, 3613, 3621, 3622, 3623, 3629, 3634-3636, 3643-48, 3651, 3661, 3662, 3673, 3675, 3678, 3693, 3694, 7531, 7692-7699. /Miscellaneous Industrial Commercial. Assumed to represent small package treatment plants with discharge characteristics similar to secondary treatment: 111, 112, 115, 116, 119, 131, 132, 133, 134, 139, 161, 171, 172, 173, 174, 175, 179, 181, 182, 191, 273, 711, 721, 722, 723, 724, 741, 742, 751, 752, 761, 762, 781, 782, 783, 811, 831, 851, 912, 913, 919, 971, 1099, 1221, 1222, 1231, 1241, 1311, 1321, 1381, 1382, 1389, 1521, 1522, 1531, 1541, 1542, 1611, 1622, 1623, 1629, 1711, 1721, 1731, 1741, 1742, 1743, 1751, 1752, 1761, 1771, 1781, 1791, 1793, 1794, 1795, 1796, 1799, 2015, 2053, 2064, 2068, 2096, 2111, 2121, 2131, 2141, 2273, 2281, 2282, 2284, 2519, 2656, 2657, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 2796, 2835, 2836, 3052, 3053, 3061, 3081, 3082, 3083, 3084, 3085, 3086, 3087, 3088, 3089, 3291, 3364, 3365, 3366, 3463, 3491, 3492, 3495, 3625, 3663, 3695, 3911, 3942, 3965, 3991, 4111, 4119, 4121, 4141, 4142, 4215, 4225, 426, 4311, 4412, 4424, 4432, 4449, 4481, 4482, 4489, 4491, 4492, 4493, 4499, 4512, 4513, 4522, 4581, 4612, 4613, 4619, 4724, 4725, 4729, 4731, 4741, 4783, 4785, 4789, 4812, 4813, 4822, 4833, 4841, 4899, 4922, 4923, 4924, 4925, 4931, 4932, 4939, 4953, 4959, 4961, 4971, 5011, 5012, 5013, 5014, 5015, 5021, 5023, 5031, 5032, 5033, 5034, 5045, 5046, 5047, 5048, 5049, 5051, 5052, 5063, 5064, 5065, 5074, 5075, 5078, 5082, 5083, 5084, 5085, 5087, 5088, 5091, 5092, 5093, 5094, 5099, 5111, 5112, 5113, 5122, 5131, 5136, 5137, 5139, 5141, 5143, 5145, 5147, 5149, 5153, 5159, 5611, 5621, 5632, 5641, 5651, 5661, 5699, 5712, 5713, 5714, 5719, 5722, 5731, 5734, 5735, 5736, 5812, 5813, 5912, 5921, 5932, 5941, 5942, 5943, 5944, 5945, 5946, 5947, 5948, 5949, 5991, 5992, 5993, 5994, 5995, 5999, 6011, 6019, 6021, 6022, 6029, 6035, 6036, 6061, 6062, 6081, 6082, 6091, 6099, 6111, 6112, 6141, 6153, 6159, 6162, 6163, 6211, 6221, 6231, 6282, 6289, 6311, 6321, 6322, 6324, 6331, 6331, 6334, 7338, 7339, 7361, 7362, 7373, 7374, 7375, 7376, 7377, 7378, 7379, 7381, 7382, 7383, 7384, 7389, 7513, 7514, 7519, 7522, 7533, 7533 k/Nonferrous Primary and Secondary.
Subcategories are consolidated under primary and secondary category; based on flow weighted averages for current concentration levels from reference 1. A nitrogen value is not given for secondary nonferrous due to the wide range of concentration values given (3-3000 mg/1) in the source document. 1/Primary Zinc. Not regulated until 1984; values represent pretreatment levels as currently regulated. m/Meat Processing and Rendering. FCB was derived from the EPA Development Document. Note that there is no value for oil and grease because it is defined as petroleum hydrocarbons and not animal fats and oils. n/Steam Electric. Once-through cooling concentrations represent values for saline waters and not freshwater. #### References 1.Office of Water Regulations and Standards, Monitoring and Data Support Division, U.S. Environmental Protection Agency. 1986. Summary of effluent characteristics and guidelines for selected industrial point source | categories: Industry status sheets. Interim final report, revised. Washington, DC. | |--| | 2.Office of Research and Development. U.S. Environmental Protection Agency. 1981. Treatability manual, Vols. 1, 2, and 3. Treatability manual: Vol. 1; Treatability data, Vol. 2; Industrial descriptions, Vol. 3; Technologie for Control/Removal of Pollutants, revised. EPA-600/2-82/001-a, b, c. Washington, DC. Office of Research and Development, U.S. EPA. | | 3. Giannessi, L.P., and F.D. Arnold. 1982. The estimation of water pollutant discharges from point sources in Gulf of Mexico coastal counties, Vol. 2 Washington, DC: Resources for the Future. | | Effluent Guidelines Division, U.S. Environmental Protection Agency. 1973-1983. Development document for effluent limitations guidelines and standards by point source category (itemized below) Washington, DC. | | 4 1974. Asbestos manufacturing (textile segment). EPA- 440/1-74/035-a. | | 5 1974. Asbestos manufacturing (building, construction, and paper segment). EPA-440/1-74/01 7-9. | | 6 1975. Canned and preserved fish and seafood processing (fish meal, salmon, bottom fish, clam, oyster, sardine, scallop, herring, and abalone segment). EPA-440/1-74/041. 539 pp. | | 7 1975. Canned and preserved fish and processing (catfish, crabs, and tuna segment). EPA-440/1-74/020a. 389 pp. | | 8 1975. Canned and preserved fruits and vegetables (fruits, vegetables, and specialties segments). Interim final and proposed. EPA-440/175-046. | | 9 1975. Canned and preserved fruits and vegetables (apples, citrus, and potato segments). EPA-440/1-75/027-a. | | 10 1973. Cement manufacturing. EPA-440/1-73/005. | | 11 1983. Coil coating (canmaking subcategory), proposed. EPA- 440/1-83/071-b. 487 pp. | | 12 1974. Dairy product processing. EPA-440/1-74/021- a. | | 13 1983. Electrical and electronic components, final. EPA-440/1-83/075. | | 14 1974. Feedlots. EPA-440/1-74/004-a. | | 15 1974. Fertilizer manufacturing (fertilizer chemicals segment). EPA-440/1-74/011-a. | | 16 1975. Fertilizer manufacturing (formulated fertilizer segment). EPA-440/1-75/042-a. | | 17 1974. Fish hatcheries and farms, draft. 237 pp. | | 18 1974. Glass manufacturing (flat glass segment). EPA-440/1-74/001. | | 19 1975. Glass manufacturing (blown glass segment). EPA-440/1-74/011-b. | | 20 1975. Glass manufacturing (insulation fiberglass segment). EPA-440/1-74-001-b. | | 21 1979. Gum and wood chemicals manufacturing, proposed. EPA-440/1-79/078-b. | | 22 1976. Hospitals. EPA-440/1-76/060-n. | | 23 1976. Mineral mining and processing, industry, interim final. EPA-440/1-76/059-a. | | 24 1975. Miscellaneous foods and beverages (includes bakeries and confectionaries, beverages, and edible oils). Parts 1-5. Draft. | | 25 1983. Nonferrous Metals, Vol. 1, proposed. EPA- 440/1 -83/01 9-b. | | 26 1983. Organic chemicals and plastics and synthetic fibers, Vol. 1 (BPT) and Vol. 2 (BAT), proposed. EPA-440/1- 83/009-b. | 27. ___. 1975. Paving and roofing materials (tars and asphalt). EPA-440/1-83/019-b. 50. U.S. EPA, 1982b, for BOD, TSS, TN, O & G, Fe, As, Cd, Cr, Cu, Pb, Hg, Zn, PCB, CHP. Verosa, EPA-MERL, personal communication for FCB. Evans, EPA-MERL, personal communication for TP. ÿ # Nitrogen - Human Health & Environmental Effects # Compound # Ammonia (NH₃) Nitrate (NO₃) [U.S. EPA's standard for drinking water = 10mg nitrate-N/L] # Nitric oxide (NO) Nitrogen dioxide (NO_x) # Compound Ammonia (NH₃) All forms #### **Human Health Effects** - Exposure to high concentrations can result in temporary blindness, severe eye damage, and irritation of the respiratory tract. Toxic doses of ammonia acutely affect cerebral energy metabolism. - Nitrates are changed to nitrites by natural biological processes. Large doses of nitrites can cause a form of anemia called methemoglobinemia. Nitrites ingested by humans can combine with amines and amides in the gastroin testinal tract to form nitrosamines, which have been identified as carcinogens. - Experimental data indicate that NO is about one-fifth as toxic as NO_x but, in high concentrations, is capable of producing cyanosis and methemoglobinenia. - Exposure to nitrogen dioxide concentrations greater than 20ppm can result in emphysema, accelerated lung-tumor development, and death from pulmonary edema. #### Environmental Effects - Dissolved ammonia at concentrations above 02 mg/L may be toxic to fish, especially trout. - All forms of nitrogen are potential contributors to eutrophication in lakes, estuaries, and some coastal waters. Source: ACGIH, Dawnestation of the Woodeld Limit Values - Fourth Edition, 1980, ACGIH, Cincinnati, 1980. # Phosphorus - Sources, Concentrations, and Loading Estimates Gropland Pasture and Rangeland Forestland Urban Runoff Other Sources of Phosphorus - Sources of phosphorus include commercial fertilizers, animal wastes from animal production facilities, crops sprayed with phosphate fertilizers, and irrigation water contaminated with phosphorus from soil and other agricultural runoff (EPA, 1993). The average estimate for cropland contributions to receiving waters is 1.56 million tons/year (EPA, 1986). - Sources of phosphorus include animal wastes and decaying plants and animals. Manure can often increase the levels of phosphorus in the soil. When a storm occurs, these sources are often washed down to receiving waters. This in effect can increase levels of phosphorus in water and threaten the aquatic environment (EPA, 1993). The average estimate for pasture and rangeland contributions to receiving waters is 1.08 million tons/year (EPA, 1986). - Sources of phosphorus include forest fertilizers, adsorbed to sediments, either in solution or aerial deposition, and removal of large quantities of vegetation. This leaches nutrients from soil to surface and ground waters and can therefore stimulate algal blooms in waterbodies (EPA, 1993). The average estimate for forestland contributions to receiving waters is 0.09 million tons/year (EPA, 1986). - Sources of phosphorus include municipal industrial treatment plantsludge and effluent. This is often used to fertilize agricultural lands and can therefore also create a problem of agricultural runoff (EPA, 1993). The average estimate for urban runoff contributions to receiving waters is 0.019 million tons/year (EPA, 1986). - Other sources of phosphorus include precipitation, groundwater, and detergents Detergents have been named as one of the principal contributors of phosphorus to surface waters undergoing eutrophication. Phosphates are found in detergents because it forms less curd and scum and thus, make clothes and dishes look cleaner. Over 5 billion pounds of detergent is used annually in the U.S.; most is poured into the sewer systems of homes and industries using them. The major source of phosphorus in precipitation comes from dust generated over land from soil erosion and also industrial contamination of the atmosphere. In non-populated areas, the average phosphorus content is <30 ug/g, whereas in urban areas it can often exceed 100 ug/g.In groundwater, the phosphorus content is very low; the average is around 20 ug/g whereas in urban areas it can often exceed 100 ug/g. In groundwater, the phosphorus content is very low; the average is around 20 ug/g (Wetzel, 1983). # Phosphorus - Environmental Effects Runoff and erosion Animal wastes · Batrophication - Runoff and erosion can carry phosphorus to nearby water bodies. Dissolved inorganic phosphorus is probably the only form directly available to algae. Particulate and organic phosphorus delivered to waterbodies may later be released and may be available to algae when the bottom sediment of a waterbody becomes anaerobic, causing water quality problems (EPA, 1993). - When manure enters surface waters, because of oxygen depletion, fish kills can occur. Furthermore, surface waters may be unsuitable for drinking, fishing, and other recreational uses. It can also cause eutrophication of ponds, lakes, and estuaries (EPA, 1993). - Eutrophication can lead to hypoxia and anoxia, which can suffocate living resources (EPA, 1993). ### Arsenic - Human Health and Environmental Effects # Hum an Health Effects12 Carcinogen yes Teratogen yes Mutagen yes Embryotoxic yes Others Acute or subacute assenic exposure can lead to elevated tissue residues, appetite loss, gastrointestinal irritation, reduced growth, loss of hearing, blindness, dermatitis, degenerative changes in liver and kidney, cancer, chromosomal damage, birth defects, depigmentation of the extremities, gangrene ("blackfoot disease") , brain wave and electroencephalographic abnormalities, and death. Environm ental Effects² Algae elevated levels of As may inhibit algal
growth rates and reproduction Crustacea high concentrations of As canreduce growth rates and increase mortality rates Mollusks high concentrations of As can lead to abnormal development, depressed oxygen consumption, and depressed retraction Echinoderms elevated levels of As have been implicated in gametic and embryonic abnormalities Fish high levels of As can result in increased mortality rates and decreased growth rates Sources: 1) Eisler, R. Arsenic Hauards to Fish, Whildlife, and Invertebrates: A Synoptic Review, U.S. Fish and Wildlife Service, Biological Report 85(1.12), 1988. 2) GESAMP, Review of Potentially Hamful Substances - Arsenic, Mercury and Selenium, no. 28, 1986. # Cadmium - Human Health and Environmental Effects # Hum an Health Effects1 Carcinogen suspected Teratogen yes Mutagen no Embryotoxic yes Others suspected causal factors in many human pathologies: arterios clerosis, central nervous system effects, emphysema, hypertension, Itai-Itai disease (weakened bones), kidney damage, lung/ respiratory effects, renal dysfunction, tumors, and upper respira- tory tract infection. Environmental Effects² Algae elevated levels of Cd inhibit algal growth rates Coelenterates increased levels of Cd can result in irreversible retraction of hydranths among some hydrozoans Annelida annelids appear to be very resistant to cadmium, with no effects being recorded at concentrations less than 100 ug/L Crustacea elevated levels of Cd reduce growth rates, increase mortality rates, and increase the incidents of carapace malformation Mollusks Cd bioaccumulates significantly in bivalve mollusks and, in high concentrations, leads to reduced growth rates Echinoderms no harmful effects recorded at concentrations less than 100 ug/ L; group appears resistant to Cd. Tunicates group appears semi-resistant to Cd. Fish high levels of Cd can result in increased mortality rates, decreased growth rates, and reduced regenera- tive capabilities Sources: 1) U.S. Environmental Protection Agency, National Water Quality Inventory, 1984 Report to Congress and the Conservation Foundation, State of the Environment 1982. 2) CESAMP, Review of Potentially Hamful Substances - Cadmium, Lead, and Tin, no. 22, 1985. # **Gulf of Mexico Land-Based Pollution Sources Inventory** # Classification of Major and Minor Industrial Facilities The major/minor designation for the industrial point sources in the U.S. portion of the study area was assigned using a system developed by the Environment Protection Agency (EPA). The Office of Water Enforcement and Permits designates an industrial discharger a major National Pollutant Discharge Elimination System (NPDES) permit by applying a numerical permit rating system to each industrial permit. This rating system assigns points to an individual permittee based on an assessment of five characteristics of the permittee's discharge. The five characteristics or "rating criteria" are: - 1) Toxic Pollutant Potential - 2) Flow/Streamflow Volume - 3) Traditional Pollutants - 4) Potential Public Health Impacts - 5) Water Quality Factors To rate an industrial permit, an NPDES Industrial Permit Rating Worksheet must be filled out. A worksheet is filled out by evaluating the current permit application, the permit itself, and other monitoring forms kept in the individual permit file. The sum of these weighted point values is the permit's ranking. The point totals range from zero to a maximum of 265. To generate the major industrial permit lists for each NPDES State and EPA Region, the data for each permittee is loaded into the NEIC computer system in Denver. The numbered boxes on the worksheet correlate to specific point values programmed into the computer. The computer adds the points for each criteria for each permit and arranges each permit by State in descending numerical order. Currently, a permit assigned a point total of 80 points or higher is designated as a major permit. All permits below 80 points are designated as minor permits. This is an artificial cutoff point but one which maintains the total number of majors at a level consistent with the total number of major permits originally designated major during the first round of permitting. It also includes most permits which the NPDES permitting authorities collectively believe should be considered major dischargers. # Classification of Major and Minor WWTP Facilities Waste Water Treatment Plants (WWTPs) are classified as being major if the flow is greater than one million gallons per day, or if the population served is greater than 10,000. Back to Top Return to Point Sources # **Gulf of Mexico Land-Based Pollution Sources Inventory** # The Point Source Loading Estimation Program (PSLEP) The following is a summary of SAS programs written to produce point source pollutant loading estimates for the National Coastal Pollutant Discharge Inventory (NCPDI) Program. The program reference name is shown in bold type (e.g., PROGRAM A) and is the name used in the <u>schematic for estimating point source discharges</u> which details the inventory development process. The SAS program name is shown in parenthesis (e.g., [PROG_A. SAS]) next to the program reference name. Brief descriptions of program functions are listed as bullets. The summary also indicates in italics if the final program created one of the seven deliverable file in the inventory. ### PROGRAM A (PROG_A.SAS) Manipulates the PCS data obtained from EPA as follows: - Reads state ASCII PCS file into the following SAS data sets: - ST91F(active facility file) - ST91F_I(inactive facility file) - ST91P(active permit file) - ST91P_I(inactive permit file) - ST91M(active monitoring file) - ST91M_I(inactive monitoring file) - Creates the following variables: STTE, STATE, FIPS, FLAT1, and FLON1. - Converts the latitude/longitude data (facility and pipe) reported as degrees/minutes/seconds to decimal degrees. - Creates the active permit file by keeping only records where MLOC = 1 or MLOC = 2 and by deleting duplicates of parameter codes for a unique report designator (PDSG). - Deletes any facility that does not have an NPDES number. - Uses the value of the RCTY variable containing the facilityÕs city name to fill out the variable CYNM when data are missing. - Enters label names for each field element. # PROGRAM B (PROG_B.SAS) Creates File I - Facility File Coastal Counties Manipulates the Facility File Entire State (ST91F) to obtain the Facility File Coastal Counties (CC91ACT) as follows: - Appends individual state files of active facilities to create a single facility file for the region. - Keeps only those records in NCPDI coastal counties. - Assigns SIC codes where missing. - Creates variables for one-, two-, and three-digit SIC codes to the SIC text name. - Assigns FIPS codes where missing and associated basis code. - Assigns hydrologic cataloging units and associated basis code. - Assigns EDA/CDA codes and associated basis code. - Assigns a code indicating the accuracy of the facility latitude/longitude coordinates. - Flags facilities in six study areas. - Assigns latitude/longitude coordinates when missing using sources such as NPDES permit - application forms, state files, city, and ZIP code centroid. Also assigns associated basis code. - Creates standardized facility name. - Flags a record to indicate that one or more variables were edited based on the quality control checks. # PROGRAM C (PROG_C.SAS) Creates File II- Monitoring File Manipulates the PCS Monitoring File (ST91M) to obtain the Monitoring File (ST91M_N) as follows: - Creates SEASON and MONTH variables. - Replaces missing data in the variable RCUN and RUNT (monitoring units) with LCUC and - LQUC data (permit units), respectively - Changes the following characters in front of values to blanks: ``` -(minus) <(less than) >(greater than) T(traces) E(estimate) ``` - Converts character data in the variables MCAV, MCMX, MCMN, MQAV, MQMX to numeric values MCAV1, MCMX1, MCMN1, MQAV1, MQMX1. - Converts zero values to missing values. #### PROGRAM D (PROG_D.SAS) Creates File III - Permit File Manipulates the PCS Permit File (ST91P) to obtain the Permit File (ST91P_N) as follows: - Replaces non-numeric values with blanks for the variables LCAV, LCMX, LCMN, LQAV, and LQMX. - Converts numeric data reported as character data to numerical values. - Converts units from the PCS to units usable by the NCPDI (standardizes units). - Back calculates flow in MGD from pollutant concentrations and pollutant loadings where concentration is in mg/l and loading is lbs./day. - Obtains estimates of pipe flow from one of the following STORET parameter codes: 50050, 00056, 00058, 74060, 82220, 74020, 50049, 78932, 50047, 78720, 73676 (listed in order of preference). - Computes permit-based pollutant loading estimates and assigns associated basis codes. - Assigns label names for each field element. #### PROGRAM E(PROG_E.SAS) Manipulates the Monitoring File (ST91M_N) to obtain the Statistics File (ST_STAT1) as follows: • Computes the following statistics for MCAV, MCMX, MCMN, MQAV and MQMX by NPID, DSCH, MLOC, and PRAM: N (Number of observations with no missing values) NMISS (Number of observations having missing values)MEAN (Mean) STD (Standard deviation) CV (Coefficient of variation) MAX(Maximum value) MIN (Minimum value) RANGE (Range) • Corrects the coefficient of variation (CV) for small sample size bias. Where the number of observations is 12 or less, this correction can make an appreciable difference. The equations are: Coefficient of variation as computed: CV = (STD * 100/MEAN)Coefficient of variation as corrected: CV1 = CV * (1 + (1/(4*N))) #### PROGRAM F (PROG_F.SAS) Creates File IV - Final Statistics Load File Manipulates the Statistics File (ST_STAT1) to obtain the Final Statistics Load File (ST_STAT2) as follows: - Converts units from the PCS to units usable by the NCPDI (standardizes units). - Back-calculates flow in MGD from pollutant concentrations and pollutant loadings where
concentration is in mg/l and loading is in lbs./day. - Obtains estimates of pipe flow from one of the following STORET parameter codes: 50050, 00056, 00058, 74060, 82220, 74020, 50049, 78932, 50047, 78720, 73676 (listed in order of preference). - Computes average daily pollutant loading estimates for the year and summary statistics by pipe (DSCH and PDSG) and monitoring location (MLOC) and assigns associated basis codes. - Selects the preferred form of the monitoring information to be used based on the following hierarchy: If available, use average mass estimates before maximum mass estimates before average concentration estimates before maximum concentration estimates. - Enters label names for each field element. #### PROGRAM G (PROG_G.SAS) Manipulates the Monitoring File (ST91M_N) and Statistics File (ST_STAT2) to obtain the Daily Load by Month File (ST91MON1) as follows: - Flags the following cases to delete monitoring pollutant loadings: - o If coefficient of variation for flow is greater than 95, and the number of observations of flow is greater than two, and flow is greater than one MGD, flag is MF. This results in approximately five to 10 percent of the data being discarded. - o If coefficient of variation for mass is greater than 133, and the number of observations of mass is greater than two, flag is MM. This results in approximately 10 percent of the data being discarded. - If coefficient of variation for concentration is greater than 157, and the number of observations for concentration is greater than two, flag MC. This results in approximately 10 percent of the data being discarded. - Subsets the ST91M_N file to include only the following pollutants: | POLLUTANT | STORET CODE | |------------------------|---| | Flow | 50050, 00056, 00058, 74060, 82220, 74020, 50049, 78932, 50047, 78720, 73676 | | BOD, 5-day (20 deg. C) | 00310 | | TSS | 00530 | | Total Arsenic | 01002 | | Total Cadmium | 01027 | | Total Chromium | 01034 | | Total Copper | 01042 | | Total Iron | 01045 | | Total Lead | 01051 | | Total Mercury | 71900 | | Total Zinc | 01092 | | Oil & Grease | 00556 | |----------------------------------|-------| | Total Nitrogen | 00600 | | Total Phosphorus | 00665 | | Total Fecal Coliform
Bacteria | 74055 | | Ammonia,Total (as N) | 00610 | | Nitrogen, Inorganic Total | 00640 | | Nitrogen Kjedhal Total (as N) | 00625 | | Nitrogen, Nitrate Total (as N) | 00620 | | Nitrogen, Nitrite Total (as N) | 00615 | | Organic Total (as N) | 00605 | - Standardizes units. - Calculates flows by MLOC and by MONTH in MGD from pollutant concentrations (mg/l) and pollutant mass values (lbs./day) using all sources of data (average, maximum, and minimum). - Obtains average daily pollutant-loading estimates for the month and assigns associated basis codes. #### PROGRAM H (PROG_H.SAS) Manipulates the Daily Load by Month File (ST91MON1) to obtain the Daily Load by Season File (ST91MON2) as follows: - Deletes average daily loads for the month if flag for high CV value was assigned. - Aggregates pollutant loads by MLOC and by SEASON in a pipe. - Carries along the number of observations of pollutant loading estimates by season. - Selects monitoring data based on monitoring location. Uses MLOC=2 data (effluent net value) as first choice and MLOC=1 data (effluent gross value) as second choice. **NOTE: Most data are reported in MLOC=1. - Subsets the ST91MON1 file to carry data only from MLOC=2 or MLOC=1. - Transposes pollutants, basis codes, and number of observations by season. - Carries only one flow variable with a basis code under a variable temporarily named PO50050. - Computes average daily pollutant loading estimates for the year. - Retains field elements in an established order. #### PROGRAM I (PROG_I.SAS) Manipulates the Permit File (ST91P_N) to obtain the Permit Loads File (ST91PERM) as follows: - Subsets ST91P_N for same pollutants as Program G. - Computes average daily pollutant loading estimates for the year. - Transposes pollutants and basis codes. - Obtains estimates of pipe flow from one of the following STORET parameter codes: 50050, 00056, 00058, 74060, 82220, 74020, 50049, 78932, 50047, 78720, 73676 (listed in order of preference). - Carries only one flow variable with a basis code under a variable temporarily named PO50050. - Carries the following permit data: **PIPE** WAST **PIAC** **TRET** **PLAT** PLAT1 **PLON** PLON1 #### PROGRAM J (PROG_J.SAS) Manipulates the Permit Application Form File (MID2C) to obtain the Daily Permit Application Loads File (POLL2C) as follows: - As a first option, uses flow reported in the Intake and "Effluent Characteristics" section of the permit application form. If flow is not reported in this section, the sum of all operation contributing flows reported in the "Flows, Sources of Pollution and Treatment Technologies section of the permit application form is used. - Adjusts concentration values reported as detection limits to 1/10 the reported value. - Computes loads using the concentrations and flows reported for each outfall. Adjusts loads for pipes identified as combined pipes (B pipes) using a P-factor assigned to the outfall discharge. If outfall was identified as a cooling water pipe, pollutant loads (except copper) were not computed because effluent discharge pollutant concentrations are gross values instead of net values. A net value is defined as an effluent concentration value subtracted from the intake concentration value. Copper effluent concentration was reduced by 50 percent to approximate the net discharge value for copper. - Converts the one-digit pollutant basis code entered in the MID2C (Permit Application Form) File into two-digit pollutant basis code. #### PROGRAM K (PROG_K.SAS) Manipulates the Daily Load by Season File (ST91MON2), the Daily Permit Application Loads File (POLL2 C), the Permits Load File (ST91PERM), and the (ST91F) to obtain the Initial Permit/Monitoring/Permit Application File (STPERMO1). Up to this stage, the entire state has been processed. #### PROGRAM L (PROG_L.SAS) Manipulates the Initial Permit/Monitoring/Permit Application File (STPERMO1) and the Facility File Coastal Counties (CC91ACT) to obtain the Intermediate Permit/Monitoring/Permit Application File (STPERMO2) as follows: - Subsets the STPERMO1 File to include only facilities in coastal counties. - Deletes data in records where the variable DSCH contained the value FAC for cases where - the facility had more than one pipe. - Deletes any data for BOD, nitrogen (all forms), phosphorus, and FCB where SIC=4911. - Prints a list of cases in which the variable DSCH contains the value FAC and the facility ha - only one pipe. - Obtains listings to check the quality data according to the following conditions in each record: If there is only one flow value from all sources and it is greater than one MGD. If there is only one BOD or TSS value and it is greater than 10 lbs./day. If there is only one value for any of the eight heavy metals included in the inventory. If there is only one Oil & Grease value and it is greater than 30 lbs./day. If there is only one FCB value and it is greater than 5,000,000 cells/day. #### PROGRAM M (PROG_M.SAS) Edits the Intermediate Permit/Monitoring/Permit Application File (STPERMO2) as follows: - In cases where the variable DSCH equals FAC and the facility has only one pipe, replaces "FAC" with "001." - Deletes monitoring, permit, permit application, or design data if determined to be questionable based on best professional judgment. - Assigns appropriate basis codes to track quality check edits. #### PROGRAM N (PROG_N.SAS) Manipulates the Intermediate Permit/Monitoring/Permit Application File (STPERMO2) to obtain the Final Permit/Monitoring/Permit Application Load File (STPERMON) as follows: - Replaces missing monitoring data with pollutant loading estimates from POLL2C. Also, if monitoring data are less than 1/10 or greater than two times the permit application data, the permit application form data are used instead of the monitoring data. - Replaces missing monitoring/permit application data with pollutant-loading estimates from ST91PERM. Also, if monitoring/permit application data are less than 1/100 or greater than two times the permit data, then the permit application form data are used instead of the monitoring/permit application form data. - Replaces missing monitoring /permit/permit application flows with average design flow (FLOW) from the facilities file. Average design flow (FLOW) was not considered for the following cases: If facility is MAJOR and SIC code &endash; 4911 and FLOW > 400 or < 0.5 MGD If facility is MINOR and SIC code &endash; 4911 and FLOW > two MGD If facility is MAJOR and SIC code = 4911 and DSCH &endash; 001 and FLOW > 1,000 MGD If facility is MINOR and SIC = 4911 and DSCH &endash; 001 and FLOW > 500 MGD - Assigns basis codes. A basis code could have a special character attached to it as follows: - * replaced DMR data because of high flow coefficient of variation - @ replaced DMR data because of high mass coefficient of variation - \$ replaced DMR data because of high concentration coefficient of variation - # replaced DMR data because of decision rule - { replaced DMR data because of questionable flow data - / replaced DMR data because of questionable mass data - % replaced DMR data because of questionable concentration data - Assigns flow type codes, operating days, and P-factors based on permit application information. - Enters label names for each variable. #### PROGRAM O (PROG_O.SAS) Manipulates the Final Permit/Monitoring/Permit Application Load File (STPERMON), Power Plant File (POWER), Needs 1990, and NCPDI Typical Value Matrix File (REF10 and TPC Matrix) to obtain the Initial TPC File (STFIL5C 1) as follows: - Assigns flow type codes using WAST (PCS). - Assigns flow type = C where PIPE reads NONCONTACT COOLING WATER. - Assigns flow type basis codes.
- Assigns special discharge activity codes (SDAC) and flow type codes to power plants based on - the POWER data base. - Assigns flows (where missing) and treatment level to WWTPs based on the Needs Survey data base. - Replaces flow with flow from Needs Survey if following rules apply: If flow x 1.5 < NEEDS Survey flow then use NEEDS Survey Flow If flow x 0.5 > NEEDS Survey flow then use NEEDS Survey Flow - Assigns treatment levels (WWTPs) in the SDAC code using treatment types (TRET). - Assigns flows (where missing) based on BOD and TSS data for WWTPs. - Globally assigns flow type codes for WWTP and WSTP as "P." - Assigns flows (where missing) using typical flows. For minor facilities, typical flows are - divided by four. - Assigns flow type codes where FLOWTYPE is missing using the following rules: If FLOW is less or equal 2, FLOWTYPE = "P" If FLOW is greater than 2 and FLOW is less or equal 4, FLOWTYPE = "B" If FLOW is greater than 4 and FLOW is less or equal 25, FLOWTYPE = "C" If FLOW is greater than 25, FLOWTYPE = "O" *If facility is a minor facility:* If FLOW is is less or equal 1, FLOWTYPE = "P" If FLOW is greater than 1 and FLOW is less or equal 2, FLOWTYPE = "B" If FLOW is greater than 2 and FLOW is less or equal 10, FLOWTYPE = "C" If FLOW is greater than 10, FLOWTYPE = "O" - Assigns flow type basis codes. - Assigns SDAC for residential and commercial facilities. - Assigns NCPDI discharge category codes by SIC using REF10 data base. - Assigns SDAC to canned and preserved seafood producers. - Assigns SDAC to canned fruit and vegetables facilities. - Assigns SDAC to WSTPs. - Assigns SDAC to power plants if SDAC is missing. - Assigns secondary treatment levels to WWTPs (SDAC code) if treatment level is still missing. - Assigns operating days based on discharge category code from REF10. Any facility not covered by REF10 is assumed to operate 365 days per year. - Assigns operating days source code. - Assigns operating days as 63 where flow type = "O" and operating days is missing. - Assigns P-factors. - Assigns typical pollutant concentrations (TPC). TPC for tertiary WWTPs are half the value of secondary WWTPs. - Assigns seasonal coefficients. - Produces listings to check for cases where there might be a misassignment of flow types (i.e., high flow rates with P pipes). #### PROGRAM P (PROG_P.SAS) Manipulates the Initial TPC File (STFIL5C1) to obtain the Intermediate TPC File (STFIL5C2) as follows: • Corrects misassignments of flow types based on review of list produced in Program O. #### PROGRAM Q (PROG_Q.SAS) Creates File V - Final TPC Seasonal Loads File Manipulates the Intermediate TPC File (STFIL5C2) to obtain the Final TPC Seasonal Loads File (STFILE5) as follows: - Computes seasonal flow and pollutant loading estimates for each season (refer to Table 5 in Section 3). - Assigns pollutant basis codes indicating that estimates for this file are based only on typical pollutant concentrations. - Enters labels for each field element. #### PROGRAM R (PROG_R.SAS) Creates File VI - Pipe Level Loadings FileManipulates the Final Permit/Monitoring/Permit Application Load File (STPERMON) and the Final TPC Seasonal Loads File (STFILE5) to obtain the Pipe-Level Loadings File (STFILE6) as follows: - Computes seasonal loads from monitoring (DMR), permit, and permit application data (see Table 5 for general equations). - Fills missing pollutant-loading data with loadings from information in File 5. - Computes annual pollutant loadings by summing seasonal estimates. - Deletes pollutant loading estimates and basis codes where the variable PIAC = I (indicates an inactive pipe) or the variable DSCH=INT (indicates an intake pipe). - Deletes pollutant-loading estimates and basis codes (except copper estimates) where the variable SIC=4911 (power plants) and the variable FLOWTYPE=C (once-through cooling discharge). - Creates a series of variables containing the short form of the pollutant basis code to be incorporated in STFILE7. - Organizes the field elements in the data base. - Enters label names for all field elements. #### PROGRAM S (PROG_S.SAS) Manipulates the Pipe Level Loadings File (STFILE6) as follows: - Obtains listings of pollutants for pipes with 100 largest flows (in descending order) to identify questionable data to correct and rerun programs. - Prints ranked order listing of pipes with the 100 largest flows and the 50 largest pollutant discharges for each state. Unacceptable estimates are identified based on best professional judgment, replaced with the next best alternative, and programs rerun starting with Program M or Program P. #### PROGRAM T (PROG_T.SAS) Creates File VII - Facility-Level Loadings File Manipulates the Pipe Level Loadings File (STFILE6) and Facility File Coastal Counties (CC91ACT) to obtain the Facility-Level Loadings File (STFILE7) as follows: - Aggregates seasonal and annual pipe-level loading estimates to the facility level and carries over the short form of the pollutant basis code from File 6. - Adds several field elements from CC91ACT. - Organizes the field in the data base. - Enters label names for all field elements. #### PROGRAM U (PROG_U.SAS) Manipulates the facility level loadings file (STFILE7) as follows: • Obtains listings of pollutants for facilities with the 100 largest flows (in descending order) to identify questionable data to correct and rerun programs. • Prints a ranked order listing of pipes with the 50 largest pollutant discharges for each state. Unacceptable estimates are identified based on best professional judgment, replaced with the next best alternative, and programs are rerun starting with Program M or Program P. Back to Top Return to Point Sources # General Equations Used to Estimate Loadings # Used when Flow Type is Process, Cooling, Recycled or Sanitary Seasonal = daily flow X pollutant X operating days X seasonality factor Load (for the year) concentration per year (usually 0.25) (Missesson) = (Missesson) X (mgA) X (days/pass) X (pass/season) # Used when Flow Type is Combined (process and cooling, sanitary and cooling, sanitary and stormwater runoff or process and stormwater runoff) Seasonal Load Seasonal Load Seasonal Load process or sanitary cooling or stormmater seasonality factor % process water ("P" factor) x pollutant x operating days Seasonal = daily flow (usually 0.25) Load (for the year) concentration per year pollutant seasonality factor X (1-"P" factor) x operating days concentration for Seasonal = daily flow (usually 0.25) cooling or per year Load (for the year) storm water cooling or stormnister (MC/daye) (days/year) (veau/season) process fector (mgAi # **Gulf of Mexico Land-Based Pollution Sources Inventory** **Pollutant Basis Codes - Short Description** (ex: FLOWCODE, BODCODE, ASCODE, etc.) This code documents in short format the basis of pollutant-loading estimates: | Code | Description | |------|--------------------------------------| | M | Monitoring data | | P | Permit data | | T | Typical pollutant concentration data | | 0 | Other data | | В | Combination of the above | • Click here to obtain more <u>detailed information on basis codes</u>. # Return to Point Sources Number of Point Source Facilities by Watershed and Major Point Source Category in the Gulf of Mexico Study Area, 1991 Gulf of Mexico Land-Based Pollution Source Inventory NOTE: The top industrial discharger of nitrogen and the top wastewater treatment plant discharger of nitrogen are highlighted. # **Nonpoint Source Model** # Soil and Water Assessment Tool (SWAT) Water Mass Balance (mm) PREC + SNOF + IRR = SURQ + SNOM + LATQ + GNQ + ES + EP + REV + TLOGS + C_SGW + C_DGW + C_SW + C_SNOP - PONDI - WETI 603 mm ≅ 603 mm | Inpute 605 mm = 60 | ∞ mm | | | | | |---|---------------|---------------------------|---------------------------------------|-----|----------| | Precipitation (Rainfall)
Snow Fall
Irrigation Application | 603
0
0 | (PREC)
(SNOF)
(IRR) | | | | | Outpute | | | | | | | Surface Runoff | 17 | (SURQ) | Transmission Losses | 0 | (TL099) | | Snow Melt | 0 | (эмомі) | Change in Shallow Groundwater Storage | 0 | (C_SGW) | | Lateral Flow | 1 | (LATQ) | Change in Deep Groundwater Storage | 10 | (C_DGW) | | Ground Water | 166 | (GWQ) | Change in Soil Water Content | -14 | (C_SW) | | Eva poration from Soils | 377 | (ES) | Change in Snow Pack | 0 | (C_SNOP) | | Evaporation from Plante | 0 | (EP) | Flow Lost to Ponds | 0 | (PONDI) | | Revaporation | 46 | (REV) | Flow Lost to Wetlands | 0 | (WETI) | Gulf of Mexico Land-Based Pollution Sources Inventory # **Gulf of Mexico Land-Based Pollution Sources Inventory** # Imperviousness by Urban Land Use | Land Use | Imperviousness | |-------------|----------------| | Residential | 0.34 | | Commercial | 0.99 | | Industrial | 0.64 | | Non-urban | 0.06 | | Mixed | 0.48 | # Assignment of PCP Data to Modeling Units (UNIQUEs) with No Weather Stations # Upstream Sources Point of Entry to Study Area (Estuarine Drainage Area [EDA]) # **Nonpoint Source Files** # **INPUT FILES** #### A) Modeling Unit (unique) Level Data # Weather #### 1) GU_WEA This file contains daily precipitation (mm) and daily high and low temperatures (degrees Centigrade) for weather stations in the study area. Period range is from 1989-1995. The file has modeling unit (unique), huc, and eda/cda codes associated to each weather station. #### 2) GUAVGWEA This file contains an average of daily precipitation (mm) and daily high and low temperatures (degress Centigrade) of ALL weather stations in the modeling unit (unique). #### 3) GUMONWEA This file contains monthly average precipitation (mm) and monthly high and low temperatures (degrees Centigrades) of All weather stations in the modeling unit (unique). ## 4) GUSTA_ID This file contains general locational information about the weather station. # **Point Sources** ## 5) GU_POINT This file contains NOAA's pollutant monthly loading estimates of point
sources by modeling unit (unique). # Reservoirs # 6) GU_POND This file contains reservoir's average information by modeling unit (unique). Source is the National Inventory of Dams (NID) database. # USGS Stream Gauge #### 7) GU_GAUGE This file contains USGS Gauge Station daily flows in cubic meters per second for a period of 1989-1995. #### 8) GUGAU_ID This file contains locational data about the USGS Gauge Station. ## Land Use #### 9) GU_LUSE This file contains areas and percentages of landuses in the modeling unit (unique). Source is USGS LUDA data circa 1970 improved by using Census 1990 information to better characterize urban areas of present conditions. #### 10) GU_LUSOI This file contains landuse percentages and soil names in each modeling unit (unique). # **Routing** #### 11) GU ROUT This file provides the modeling unit (unique) routing scheme. It also provides drainage areas of uniques. ## 12) **GU_RTE** This file contains information on channel dimensions (length, slope, wirdth, depth, etc) for the main channel through the modeling unit (unique). # **Others** # 13) GUCTYSUB This file contains the percentage area of the modeling unit (unique) that exists in the county. # 14) GU_GW This file contains aquifer data including recession parameter, specific yield, revaporation and deep aquifer percolation coefficients. # **Look Up Files** # **15) GU_CROP** This file contains general crop information. When a crop is specified to be planted in the management (mgt) file, the crop parameters for that crop are taken from this file (crop.dat). The crop parameters include biomass conversion factopr, harvest index, optimum and base temperature, maximum leaf area, maximum root depth and severla others. #### 16) GU_PEST This file contains general information on pesticides. Pesticide parameters that can be selected in the management (mgt) file include the soil partition coefficient, washoff fraction, foliar and ground half-lives, and water solubilities. #### **17) GU_TILL** This file contains general information on tillage. It contains mixing efficiencies for several tillage operations that are selected in the managament (mgt) file. #### 18) GU_FERT This file contains general information on fertilizer application rates in kg/ha. ## 19) **GU_WGN** This file contains information on weather generator information used in the model run. It contains monthly parameters that are required for generating amounts of precipitation, maximun and minumum temperatures, and solar radiation. Many of the parameters are required by the model even if measure precipitation and temperature are used. #### **20) GU_COD** This file contains the number of years of simulation, beginning year, print codes, weather gneration control codes, and several others. All the inputs are common to the entire basin and are not modeling unit (unique) dependent. # B) Virtual Basin (landuse/crop) Level Data ## **21) GU_MCO** This file contains data for automatic management operations for irrigation and fertilization. While stress level is input to trigger irrigation or fertilization, SWAT automatically boost soil levels to specified amounts. #### **22) GU_MGT** This file contains data for management operations for planting, harvest, irrigation applications, nutrient applications, pesticide applications, and tillage operations. Operations can be scheduled by month and day or by heat units. The maximum number of years of rotation is currently set at 40, however it can be easily increased. #### 23) **GU_SOL** This file contains soil data including bulk density, available water capacity, saturated conductivity, particle sizes, organic carbon, and maximum rooting depth for each virtual basin in the modeling unit (unique). Each soil can have a maximum of 10 soil layers. Sequential number is already selected. ## **24) GU_SUB** This file contains general inputs specific to each modeling unit (unique) that include area, curve number, land and channel slopes and lengths, USLE P factor, and initial residue cover. # **OUTPUT FILES** #### 1) GU_SBS This file contains 1989-1995 nonpoint source monthly pollutant loading estimates and other data related to water, sediment, nutrients, and crops for each virtual basin (landuse) in each modeling unit (unique). It has over 120 variables #### 2) GU_BSB This file contains 1989-1995 nonpoint source monthly pollutant loading estimates and other data related to water, sediment, nutrients, and crops for each modeling unit (unique). It has over 60 variables. ## 3) GU_RCH This file reports 1989-1995 monthly output for each stream channel routing reach in each modeling unit (unique). Output variables include water, sediment, and pollutants entering and leaving the reach. ## 4) GU_STD.ASC This is the standard old Simulator for Water Resources of Rural Basins (SWRRB) model output file described in the "SWRRB book" - Arnold, Williams, Nicks, and Sammons, 1990, Texas A & M Press. This file is not part of NOAA's SAS database management system, consequently, it is not linked to all other input and output files. # Total Nitrogen Yield (TN) (lbs/acre/yr) | Land Use | SWAT Range | Literature | Source | % | Comment | |-------------|------------|-------------|-------------|------|---------| | | | | | | | | Crop Land | | 0.1 - 1.2 | <u>(15)</u> | | | | | | 0.09 - 11.6 | <u>(16)</u> | | | | Crop Land | =0 | | | 5.4 | okay | | Crop Land | > 0 - 0.1 | | | 36.0 | okay | | Crop Land | > 0.1 - 12 | | | 58.6 | okay | | Crop Land | >12 | | | 0.0 | | | | | | | | | | Forest Land | | 2.7 - 12 | <u>(15)</u> | | | | | | 2.68 - 11.6 | <u>(16)</u> | | | | Forest Land | =0 | | | 21.8 | okay | | Forest Land | > 0 - 2 | | | 78.0 | okay | | Forest Land | > 2 - 12 | | | 0.2 | okay | | Forest Land | > 12 | | | 0.0 | | | | | | | | | | Urban | | 6.4 - 8.9 | <u>(15)</u> | | | | | | 6.2 - 8.0 | <u>(16)</u> | | | | Urban | > 0 - 1 | | | 23.6 | okay | | Urban | > 1 - 6 | | | 41.0 | okay | | Urban | > 6 - 9 | | | 0.2 | okay | | Urban | > 9 | | | 0.0 | | | | | | | | | | Range Land | | Not Known | | | | | Range Land | =0 | | | 15.2 | | | Range Land | | | | 81.9 | | | Range Land | > 1 - 6 | | | 2.9 | | | Range Land | > 6 | | | 0.0 | | # Total Phosphorus Yield (TP) (lbs/acre/yr) | Land Use | SWAT Range | Literature | Source | % | Comment | |-------------|------------|-------------|-------------|------|---------| | | | | | | | | Crop Land | | 0.05 - 2.7 | <u>(15)</u> | | | | | | 0.05 - 2.59 | <u>(16)</u> | | | | Crop Land | =0 | | | 15.4 | okay | | Crop Land | > 0 - 0.05 | | | 81.3 | okay | | Crop Land | > 0.05 - 3 | | | 4.2 | okay | | Crop Land | >3 | | | 0.0 | | | | | | | | | | Forest Land | | 0.03 - 0.8 | <u>(15)</u> | | | | | | 0.03 - 0.8 | <u>(16)</u> | | | | | | 0.22 | <u>(17)</u> | | | | Forest Land | =0 | | | 90.0 | okay | | Forest Land | > 0 - 0.03 | | | 10.0 | okay | | Forest Land | > 0.03 - 1 | | | 0.0 | okay | | Forest Land | > 1 | | | 0.0 | | | | | | | | | | Urban | | 1.1 - 5.4 | <u>(15)</u> | | | | | | 0.98 - 5.0 | <u>(16)</u> | | | | | | 0.41 | <u>(17)</u> | | | | Urban | =0 | | | 16.1 | okay | | Urban | > 0 - 0.5 | | | 75.9 | okay | | Urban | > 0.05 - 6 | | | 8.0 | okay | | Urban | > 6 | | | 0.0 | | | | | | | | | | Range Land | | 0.07 - 0.08 | <u>(15)</u> | | | | | | 0.07 | <u>(16)</u> | | | | | | 0.06 | <u>(17)</u> | | | | Range Land | =0 | | | 54.1 | okay | | Range Land | > 0 - 0.05 | | 41.6 | okay | |------------|---------------|--|------|------| | Range Land | > 0.05 - 0.08 | | 1.4 | okay | | Range Land | > 0.08 | | 2.2 | | # Total Suspended Solids (TSS) Yield (lbs/acre/yr) | Land Use | SWAT Range | Literature | Source | % | Comment | |-------------|---------------|------------|-------------|------|---------| | | | | | | | | Crop Land | | Unknown | | | | | Crop Land | =0 | | | 5.4 | | | Crop Land | > 0 - 1 | | | 17.1 | | | Crop Land | > 1 - 10 | | | 22.8 | | | Crop Land | > 10 - 100 | | | 35.7 | | | Crop Land | > 100 - 1000 | | | 13.4 | | | Crop Land | > 1000 - 5000 | | | 1.3 | | | Crop Land | > 5000 | | | 0.0 | | | | | | | | | | Forest Land | | 106.8 | <u>(17)</u> | | | | Forest Land | =0 | | | 54.0 | okay | | Forest Land | > 0 - 50 | | | 44.7 | okay | | Forest Land | > 50 - 150 | | | 1.0 | okay | | Forest Land | > 150 - 500 | | | 0.3 | | | Forest Land | > 500 | | | 0.0 | | | | | | | | | | Urban | | 79.2 | <u>(17)</u> | | | | Urban | =0 | | | 9.2 | okay | | Urban | > 0 - 50 | | | 60.9 | okay | | Urban | > 50 - 100 | | | 13.7 | okay | | Urban | > 100 | | | 16.2 | | | | | | | | | | Range Land | | 113.7 | <u>(17)</u> | | | | Range Land | =0 | | | 28.7 | okay | | Range Land | > 0 - 100 | | | 58.0 | okay | | Range Land | > 100 - 150 | | | 2.1 | okay | | Range Land | > 150 | | | 11.3 | | # Nonpoint Source Pollutant Concentrations in Reaches from SWAT and Literature (mg/L) | Ammonium and Organic Nitrogen (mg/L) | | | | | |--------------------------------------|------------|-------------|------|---------| | | | | | | | SWAT Range | Literature | Source | % | Comment | | | 0.3 - 12.4 | <u>(18)</u> | | | | | | | | | | > 0 - 0.1 | | | 78.6 | okay | | > 0.1 - 13 | | | 17.7 | okay | | > 13 | | | 0.0 | | | Flow ne 0 & Conc. eq 0 | | | 2.6 | | | Flow eq 0 & Conc. ne 0* | | | 0.6 | | | Flow eq 0 & Conc. Eq 0 | | | 0.5 | | | | | | | | | Nitrite_N and Nitrate-N (mg/L) | | | | | | | | | | | | SWAT Range | Literature | | % | Comment | | | 0.06 - 5.2 | <u>(18)</u> | | | | | | | | | | =0 | | | 0.1 | okay | | > 0 - 0.05 | | | 56.1 | okay | | > 0.05 - 5.5 | | | 38.3 | okay | | > 5.5 | | | 3.5 | | | Flow ne 0 & Conc. eq 0 | | | 0.8 | | | Flow eq 0 & Conc. ne 0* | | | 0.8 | | | Flow eq 0 & Conc. Eq 0 | | | 0.4 | | | 1 10 11 04 0 0 00110. E4 0 | | | | | | | | | | | | Total Phosphorus (mg/L) | | | | | | | 0.01 - 6.4 | <u>(18)</u> | | | |-------------------------------------|-----------------------------|-------------|---------------------|---------| | | | | | | | > 0 - 0.01 | | | 66.2 | okay | | > 0.01 - 6.5 | | | 30.7 | okay | | > 6.5 | | | 2.0 | | | Flow ne 0 & Conc. eq 0 | | | 0.0 | | |
Flow eq 0 & Conc. ne 0* | | | 0.3 | | | Flow eq 0 & Conc. Eq 0 | | | 0.8 | | | | | | | | | Total Suspended Solids (TSS) (mg/L) | | | | | | | | | | | | | | | | | | SWAT Range | Literature | Source | % | Comment | | SWAT Range | Literature 1 - 1,910 | Source (18) | % | Comment | | SWAT Range | | | % | Comment | | SWAT Range > 0 - 1 | | | 64.0 | Comment | | | | | | | | > 0 - 1 | | | 64.0 | okay | | > 0 - 1
> 1 - 2000 | | | 64.0 | okay | | > 0 - 1
> 1 - 2000
> 2000 | | | 64.0
28.9
0.6 | okay | ^{*} Due to Point Source Input to Streams, and Sub-daily Time Steps of QUAL-2E Routing Note: Flow (total) is the sum of surface flow, lateral flow and groundwater flow # Gulf of Mexico Land-Based Pollution Sources Inventory # Pollutant Basis Codes - Detailed Description e.g., LOADBASE, BAS00310, BAS00530, BODBASE etc. (3 characters) This code documents, in detail, the basis of how pollutant-loading estimates were made. #### **Basis Code Description:** #### Mass Data - 1A Average DMR quantity value from PCS data base - 1B Maximum DMR quantity value from PCS data base - 1C Average DMR value from State files - 1D Maximum DMR quantity value from State files - 1E Average DMR quantity value Review process - 1F Maximum DMR quantity value Review process #### • Form 2C (Permit Application Form) - 2C Long-term average from permit application form - 2B Maximum 30 day from permit application form - 2A Maximum daily from permit application form - 2Z Laboratory report from permit application form - 2H No value (zero), test required from permit application form - 2I No value (zero), believed present from permit application form - 2J No value (zero), believed absent from permit application form - 2K Not detected (zero), test required from permit application form - 2L Not detected (zero), believed present from permit application form - 2M Not detected (zero), believed absent from permit application form - 2N Not detected (zero), not applicable from permit application form - 2O Detection limits, test required from permit application form - 2P Detection limits, believed present frompermit application form - 2Q Detection limits, believed absent from permit application form - 2Y Detection limits, laboratory report from permit application form - 2T Trace (zero) from permit application form - 2X Other statements (zero) from permit application form - 2G Average 30 days (pH) from permit application form - 2F Average daily (pH) from permit application form - 2E Minimum 30 days (pH) from permit application form - 2D Minimum daily (pH) from permit application form - 2V Average flow from sum of all operations (internal pipes) - 22 Annual average value frompermit application form-WWTP - 23 Lowest monthly average from permit application form-WWTP #### Other Data - 3A Actual average value obtained from Needs Survey data base - 3B Present design value obtained from Needs Survey data base - 3C Value from IFD data base - 3D Load from permit load average value from PCS data base - 3E Load from permit load maximum value from PCS data base - 3F Load from permit concentration average value and flow average from PCS data base - 3G Load from permit concentration maximum value and flow average from PCS data base - 3H Load from permit concentration minimum value and flow average from PCS data base - 3I Load from permit concentration average value and flow maximum or minimum from PCS data base - Load from permit concentration maximum value and flow maximum or minimum from PCS data base - 3K Load from permit concentration minimum value and flow maximum or minimum from PCS data base - 3L Data from old NCPDI file (1982) - 3M Data from old NCPDI file (1987) - 3N Data from old NCPDI file (1990) - 3O Other sources of monitoring data (for listing of sources contact the NCPDI) #### Monitored Data - Load from average flow and concentration reported in the MQAV field in PCS data base - Load from average flow and concentration reported in the MCAV field in PCS data base - Load from average flow and concentration reported in the MQMX field in PCS data base - 4D Load from average flow and concentration reported in the MCMX field in PCS data base - 4E Load from average flow and concentration reported in the MCMN field in PCS data base - Load from maximum or minimum flow and concentration reported in the MQAV field in PCS data base - Load from maximum or minimum flow and concentration reported in the MCAV field in PCS data base - 4H Load from maximum or minimum flow and concentration reported in the MQMX field in PCS data base Load from maximum or minimum flow and concentration reported in the 4I MCMX field in PCS data base Load from maximum or minimum flow and concentration reported in the **4J** MCMN field in PCS data base Load from average flow (computed from concentration and load values) and 4K concentration reported in the MQAV field in PCS data base Load from average flow (computed from concentration and load values) and 4L concentration reported in the MCAV field in PCS data base Load from average flow (computed from concentration and load values) and 4M concentration reported in the MQMX field in PCS data base Load from average flow (computed from concentration and load values) and 4N concentration reported in the MCMX field in PCS data base Load from average flow (computed from concentration and load values) and 40 concentration reported in the MCMN field in PCS data base Load from maximum flow (computed from concentration and load values) and 4P concentration reported in the MQAV field in PCS data base Load from maximum flow (computed from concentration and load values) and 40 concentration reported in the MCAV field in PCS data base Load from maximum flow (computed from concentration and load values) and 4R concentration reported in the MQMX field in PCS data base Load from maximum flow (computed from concentration and load values) and 4S concentration reported in the MCMX field in PCS data base Load from maximum flow (computed from concentration and load values) and 4T concentration reported in the MCMN field in PCS data base Load from average flow (computed from BOD or TSS values) and concentration 4U reported in the MQAV field in PCS data base Load from average flow (computed from BOD or TSS values) and concentration 4V reported in the MCAV field in PCS data base Load from average flow (computed from BOD or TSS values) and concentration 4W reported in the MQMX field in PCS data base Load from average flow (computed from BOD or TSS values) and concentration 4X reported in the MCMX field in PCS data base Load from average flow (computed from BOD or TSS values) and concentration 4Y reported in the MCMN field in PCS data base TPC Data 5A Load from average or design flow and TPC value Load from average flow (computed from concentration and load values) and 5B TPC value - 5C Load from maximum or minimum flow and TPC value - Load from maximum flow (computed from concentration and load values) and 5D TPC value - 5E Load from average flow (computed from BOD or TSS values) and TPC value | 5F | Load from typical flow and concentration reported in the MQAV field in PCS data base | |----|--| | 5G | Load from typical flow and concentration reported in the MCAV field in PCS data base | | 5H | Load from typical flow and concentration reported in the MQMX field in PCS data base | | 5I | Load from typical flow and concentration reported in the MCMX field in PCS data base | | | Load from typical flow and concentration reported in the | | 5J | MCMN field in PCS data base | | 5T | Load from typical flow and TPC value | #### • Deleted DMR Pollutant Data | MF | Pollutant monitoring load was deleted because of high cofficient of variation of flow data (MGD) | |----|--| | MM | Pollutant monitoring load was deleted because of high cofficient of variation of mass data (lbs/day) | | | Pollutant monitoring load was deleted because of high cofficient of variation of | | MC | concentration data (mg/l) | | QF | Pollutant monitoring load was deleted because of questionable flow (MGD) data | | QM | Pollutant monitoring load was deleted because of questionable mass (lbs/day) data | | QC | Pollutant monitoring load was deleted because of questionable concentration (mg/l) data | | XX | Unknown basis code (bug in computer program) | #### • Flow Data - 6A Flow average from (50050) flow in conduit - 6B Flow maximum from (50050) flow in conduit - 6C Flow minimum from (50050) flow in conduit - 6D Flow computed from concentration and load (average values) - 6E Flow computed from concentration and load (maximum values) - 6F Flow average from (00056) flow rate - 6G Flow maximum from (00056) flow rate - 6H Flow minimum from (00056) flow rate - 6I Flow average from (00058) flow rate - 6J Flow maximum from (00058) flow rate - 6K Flow minimum from (00058) flow rate - 6L Flow average from (74060) flow rate - 6M Flow maximum from (74060) flow rate - 6N Flow minimum from (74060) flow rate - 6O Flow average from (82220) flow total - 6P Flow maximum from (82220) flow total - 6Q Flow minimum from (82220) flow total - 6R Flow average from (74020) flow pump out - 6S Flow maximum from (74020) flow pump out - 6T Flow minimum from (74020) flow pump out - 6U Flow average from (50049) flow wastewater by passing TP - 6V Flow maximum from (50049) flow wastewater by passing TP - 6W Flow minimum from (50049) flow wastewater by passing TP - 6X Flow average from (78932) flow augmented water - 6Y Flow maximum from (78932) flow augmented water - 6Z Flow minimum from (78932) flow augmented water - 7A Flow average from (50047) flow max. during 24-hour period - 7B Flow maximum from (50047) flow max. during 24-hour period - 7C Flow minimum from (50047) flow max. during 24-hour period - 7D Flow average from (78720) flow recycled - 7E
Flow maximum from (78720) flow recycled - 7F Flow minimum from (78720) flow recycled - 7G Flow average from (73676) flow restrictive - 7H Flow maximum from (73676) flow restrictive - 7I Flow minimum from (73676) flow restrictive - 7J Flow computed from TSS and/or BOD data - 7K Flow design from PCS - 7L Flow from permit average - 7M Flow from permit maximum - 7N Flow from permit minimum - 70 Flow from permit computed from concentration and load values (average values) - 7P Flow from permit computed from concentration and load values (maximum values) - 7Q Flow from power plants directory (average value) - 7R Actual average flow obtained from Needs Survey - 7S Present design value obtained from Needs Survey - 7T Flow from typical pollutant concentration matrix - 2C-24 Flow from permit application form (see first page of pollutant basis codes) #### Deleted Flow Data - MF DMR flow was deleted because of high cofficient of variation of flow data (MGD) - QF DMR flow was deleted because of questionable flow data (MGD) - XX Unknown (bug in computer program) #### • NOTE: A basis code can have a special character attached to it, meaning the following: - * replaced DMR data because of high coefficient of variation of flow data (MGD) - @ replaced DMR data because of high coefficient of variation of mass data (lbs/day) - \$ replaced DMR data because of high coefficient of variation of concentration data (mg/l) - # replaced DMR data because of decision rule - { replaced DMR data because of questionable flow data (MGD) - / replaced DMR data because of questionable mass data (lbs/day) % - replaced DMR data because of questionable concentration data (mg/l) Back to Top Return to Point Sources ## Total Nitrogen Loads in the Gulf of Mexico Study Area by Land Use, 1989-1995 **Back to Nonpoint Source Results** Back to Nonpoint Source Results ## NOAA's Estuarine Living Marine Resources Program ## Distribution and Abundance of Fishes and Invertebrates in Gulf of Mexico Estuaries Volume I: Data Summaries September 1992 U.S. Department of Commerce National Oceanic and Atmospheric Administration National Ocean Service ### **NOAA's Estuarine Living Marine Resources Program** The Strategic Environmental Assessments (SEA) Division of NOAA's Office of Ocean Resources Conservation and Assessment (ORCA) was created in response to the need for comprehensive information on the effects of human activities on the Nation's coastal ocean. The SEA Division performs assessments of the estuarine and coastal environments and of the resources of the U.S. Exclusive Economic Zone (EEZ). In June 1985, NOAA began a program to develop a comprehensive information base on the life history, relative abundance and distribution of fishes and invertebrates in estuaries throughout the Nation (Monaco 1986). The Estuarine Living Marine Resources (ELMR) program is conducted jointly by the SEA Division and laboratories of the National Marine Fisheries Service (NMFS). The Pt. Adams (Hammond), OR; Galveston, TX; and Beaufort, NC laboratories have compiled information for the contiguous West Coast, Gulf of Mexico, and Southeast regions. Data for the Northeast are being compiled by NOAA's SEA Division, NMFS (Annapolis, MD), the Virginia Institute of Marine Sciences, and the University of Massachusetts. To date, the program has compiled data for 115 species found in 83 estuaries. Six reports are now available free upon request (see below). This report, *Distribution and Abundance of Fishes and Invertebrates in Gulf of Mexico Estuaries, Volume I: Data Summaries*, revises and replaces earlier reports for Texas (Monaco et al. 1989), the Eastern Gulf of Mexico (Williams et al. 1990), and Central Gulf of Mexico (Czapla et al. 1991). Three salinity zones as defined in Volume 1 of NOAA's *National Estuarine Inventory Data Atlas* (NOAA 1985) provided the spatial framework for organizing information on species distribution and abundance within each estuary. These salinity zones are tidal fresh (0.0 to 0.5 ppt), mixing (0.5 to 25 ppt), and seawater (>25 ppt). The primary data developed for each species include spatial distribution by salinity zone, temporal distribution by month, and relative abundance by life stage, e.g., adult, spawning, juvenile, larva, and egg. In addition, a detailed estuarine life history summary is written for each species. Additional information on this or other programs of NOAA's Strategic Environmental Assessments Division is available from: Strategic Environmental Assessments Division Office of Ocean Resources Conservation and Assessment National Oceanic and Atmospheric Administration 6001 Executive Blvd., Rm. 220 Rockville, Maryland 20852 FTS/Comm. (301) 443-0453/8921 Reports and reprints available from NOAA's Estuarine Living Marine Resources program include: Monaco, M.E., et al. 1990. Distribution and abundance of fishes and invertebrates in west coast estuaries, Vol. I: data summaries. ELMR Rep. No. 4. Strategic Assessment Branch, NOS/NOAA, Rockville, MD. 240 p. Bulger, A.J., et al. 1990. A proposed estuarine classification: analysis of species salinity ranges. ELMR Rep. No. 5. Strategic Assessment Branch, NOS/NOAA, Rockville, MD. 28 p. Emmett, R.L., et al. 1991. Distribution and abundance of fishes and invertebrates in west coast estuaries, Vol. II: species life history summaries. ELMR Rep. No. 8. NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD. 329 p. Nelson, D.M., et al. 1991. Distribution and abundance of fishes and invertebrates in southeast estuaries. ELMR Rep. No. 9. NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD. 177 p. Monaco, M.E., et al. 1992. Assemblages of U.S. west coast estuaries based on the distribution of fishes. Journal of Biogeography 19: 251-267. Nelson, D.M. (editor). 1992. Distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries, Vol. I: data summaries. ELMR Rep. No. 10. NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD. 273 p. Pattillo, M.E., et al. In prep. Distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries, Vol. II: species life history summaries. ELMR Rep. No. 11. NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD. # Distribution and Abundance of Fishes and Invertebrates in Gulf of Mexico Estuaries Volume I: Data Summaries #### **Project Team** #### David M. Nelson (editor)*, Mark E. Monaco, and Christopher D. Williams Strategic Environmental Assessments Division** Office of Ocean Resources Conservation and Assessment National Ocean Service Rockville, MD 20852 #### Thomas E. Czapla and Mark E. Pattillo Galveston Laboratory Southeast Fisheries Science Center National Marine Fisheries Service Galveston, TX 77551 #### Linda Coston-Clements, Lawrence R. Settle, and Elizabeth A. Irlandi Beaufort Laboratory Southeast Fisheries Science Center National Marine Fisheries Service Beaufort, NC 28516 **ELMR Report Number 10** September 1992 This report should be cited as: Nelson, D.M. (editor). 1992. Distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries, Volume I: data summaries. ELMR Rep. No. 10. NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD. 273 p. ^{*} contact for copies of this report. ^{**} formerly Strategic Assessment Branch. #### Contents | Introduction | 1 | |---|--------------| | Rationale | 1 | | Data Collection and Organization | 2 | | Selection of estuaries Selection of species Data sheets Data verification | 4
5 | | Results | 6 | | Presence/absence Data summary tables | | | Data Content and Quality | 6 | | Analysis of data content and quality Variability in space and time Life history notes Life history summaries Life history tables | 8
8
11 | | Use of ELMR Data | 11 | | Classifying and comparing estuaries Linkages to marine ecosystems East Coast Strategic Assessment | 12 | | Acknowledgments | 12 | | Literature Cited | 13 | | Data Summary Tables | 15 | | Table 3. Presence/absence of ELMR species Table 4. Spatial distribution and relative abundance Table 5. Temporal distribution Table 6. Data reliability | 19
61 | | Appendices | 193 | | Appendix 1. National Estuarine Inventory Map of Mobile Bay | 195 | #### **List of Figures** - Figure 1. ELMR study regions and regional research laboratories - Figure 2. Major steps to complete the Gulf of Mexico ELMR study - Figure 3. ELMR Gulf of Mexico estuaries - Figure 4. Example of a species/estuary data sheet: spotted seatrout in Mobile Bay - Figure 5. Mean data reliability by estuary - Figure 6. Mean data reliability by salinity zone - Figure 7. Mean data reliability by species - Figure 8. Mean data reliability by life stage #### **List of Tables** - Table 1. ELMR Gulf of Mexico estuaries and associated salinity zones - Table 2. ELMR Gulf of Mexico species - Table 3. Presence/absence of ELMR species in Gulf of Mexico estuaries - Table 4. Spatial distribution and relative abundance - Table 5. Temporal distribution - Table 6. Data reliability ## Distribution and Abundance of Fishes and Invertebrates in Gulf of Mexico Estuaries Volume I: Data Summaries #### Introduction This report presents information on the spatial and temporal distribution, and relative abundance of 44 fish and invertebrate species in 31 estuaries along the Gulf of Mexico coast of Florida, Alabama, Mississippi, Louisiana, and Texas. Its purpose is to disseminate data developed in the National Oceanic and Atmospheric Administration's (NOAA) Estuarine Living Marine Resources (ELMR) program (see inside front cover). The ELMR program is conducted through a series of joint regional studies by the National Ocean Service (NOS) and National Marine Fisheries Service (NMFS). The presence, distribution, and relative abundance of each species and the time period it utilizes each
estuary are the primary data compiled. The data and framework presented are illustrative of the nationwide ELMR program. This report, *Volume I*, combines information presented in earlier reports for nine estuaries in Texas (Monaco et al. 1989), 13 estuaries in Florida and Alabama (Williams et al. 1990), and nine estuaries in Louisiana and Mississippi (Czapla et al. 1991). However, several species have been added, and the graphic depiction of relative abundance has been improved. *Volume II* (Pattillo et al., in prep.), to be published in 1993, will present life history summaries for 44 fish and invertebrate species, and focus on how these individual species utilize Gulf of Mexico estuaries. The objective of the ELMR program is to develop a consistent data base on the distribution, abundance, and life history characteristics of important fishes and invertebrates in the Nation's estuaries. The Nationwide data base is divided into four study regions (Figure 1). The data base contains the relative abundance and monthly occurrence of each species' life stage by estuary for three salinity zones (seawater, mixing, and tidal fresh) identified in NOAA's National Estuarine Inventory (NEI) Data Atlas-Volume I (NOAA 1985). When completed, the entire data base will contain information for 135 fish and invertebrate species found in 118 U.S. estuaries. #### Rationale Estuaries are among the most productive natural systems and are important nursery areas that provide food, refuge from predation, and valuable habitat for many species (Gunter 1967, Joseph 1973, Weinstein 1979, Mann 1982). Estuarine organisms that support important commercial and recreational fisheries include shrimp, crabs, and sciaenids. In spite of the well-documented importance of estuaries to fishes and invertebrates, few consistent and comprehensive data bases exist which allow examinations of the relationships between estuarine species found in or among groups of estuaries. Furthermore, much of the distribution and abundance information for estuarine-dependent species (i.e., species that require estuaries during Figure 1. ELMR study regions and regional research laboratories. their life cycle) is for offshore life stages and does not adequately describe estuarine distributions (Darnell et al. 1983, NOAA 1988). Only a few comprehensive sampling programs (e.g., states of Louisiana and Texas) collect fishes and invertebrates with identical methods across groups of estuaries within a region (Barrett et al. 1978, Hammerschmidt and McEachron 1986). Therefore, most existing estuarine fisheries data cannot be compared among estuaries because of the variable sampling strategies. In addition, existing research programs do not focus on how groups of estuaries may be important for regional fishery management, and few compile information for species having little or no economic value. Because life stages of many species use both estuarine and marine habitats, information on distribution, abundance, temporal utilization, and life history characteristics are needed to understand the coupling of estuarine, nearshore, and offshore habitats. To date, a national, comprehensive, and consistent data base of this type does not exist. Consequently, there is a need to develop a program that integrates fragments of information on marine and estuarine species and their associated habitats into a useful, comprehensive, and consistent format. The ELMR program was designed to help fulfill this need by developing a uniform nationwide data base on selected estuarine species. Results will complement NOAA efforts to develop a national estuarine assessment capability (NOAA 1985), identify information gaps, and assess the content and quality of existing estuarine fisheries data. In addition, the ELMR program provides the estuarine distribution data for NOAA's recently initiated East Coast of North America Strategic Assessment project (NOAA 1991). An objective of this project is to map species distributions from the head-of-tide in estuaries to the far reaches of the continental shelf. #### Data Collection and Organization Figure 2 summarizes the major steps taken to collect and organize information on the distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries. The initial steps were selecting the estuaries and the species to be studied. **Selection of estuaries.** Gulf of Mexico estuaries were selected from the National Estuarine Inventory (NEI) Data Atlas-Volume I (NOAA 1985) and NEI Supplement 3 (Shirzad et al. 1989). The 31 estuaries selected are listed in Table 1, and their locations shown in Figure 3 Data on spatial and temporal distributions of species were developed and organized by the tidal fresh (0.0 to 0.5 parts per thousand (ppt)), mixing (0.5 to 25.0 ppt), and seawater (>25.0 ppt) zones delineated for each estuary in the NEI. Each salinity zone is represented in 17 of the Gulf of Mexico estuaries, but 14 estuaries are missing at least one zone (Table 1). A representative map and data table for Mobile Bay from the NEI Data Atlas is shown in Appendix 1. Compiling consistent data nationwide limits the amount of information that may be compiled for each species and estuary. Also, it would be time- and cost-prohibitive to map each species by life stage for each estuary (Monaco 1986). The NOAA framework allows for a consistent compilation and organization of available information on the distribution of fishes and invertebrates in estuaries. Figure 2. Major steps to complete the Gulf of Mexico ELMR study. Table 1. ELMR Gulf of Mexico estuaries (n=31) and associated salinity zones. Table 2. ELMR Gulf of Mexico species (n=44). | Estuary, State | Zones present | Common Name | Scientific Name | |--------------------------------------|---------------|--------------------------|---------------------------------------| | Florida Bay, FL | T M S | Bay scallop | Argopecten irradians | | en Thousand Islands, FL | T M S | American oyster | Crassostrea virginica* | | Caloosahatchee River, FL | T M * | Common rangia | Rangia cuneata* | | Charlotte Harbor, FL | T M S | Hard clam | Mercenaria species* | | · | | Bay squid | Lolliguncula brevis* | | ampa Bay, FL | T M S | Brown shrimp | Penaeus aztecus | | Suwannee River, FL | T M S | Pink shrimp | Penaeus duorarum | | Apalachee Bay, FL | T M S | White shrimp | Penaeus setiferus | | Apalachicola Bay, FL | T M S | Grass shrimp | Palaemonetes pugio* | | St. Andrew Bay, FL | T M S | Spiny lobster | Panulirus argus* | | Choctawhatchee Bay, FL | T M S | Blue crab | Callinectes sapidus | | Pensacola Bay, FL | T M S | Gulf stone crab | Menippe adina | | Perdido Bay, FL/AL | T M S | Stone crab | Menippe mercenaria* | | • | T M S | Bull shark | Carcharhinus leucas | | Mobile Bay, AL | | Tarpon
Alabama shad | Megalops atlanticus
Alosa alabamae | | Mississippi Sound, MS/AL/LA | T M S | Gulf menhaden | Brevoortia patronus | | ake Borgne, LA | T M * | Yellowfin menhaden | Brevoortia smithi | | ake Pontchartrain, LA | * M * | Gizzard shad | Dorosoma cepedianum | | Breton/Chandeleur Sounds, LA | * M S | Bay anchovy | Anchoa mitchilli | | lississippi River, LA | T M * | Hardhead catfish | Arius felis | | Barataria Bay, LA | T M S | Sheepshead minnow | Cyprinodon variegatus | | errebonne/Timbalier Bays, LA | T M S | Gulf killifish | Fundulus grandis | | Atchafalaya/Vermilion Bays, LA | T M * | Silversides | Menidia species* | | Calcasieu Lake, LA | T M * | Snook | Centropomus undecimalis* | | | | Bluefish | Pomatomus saltatrix | | Sabine Lake, LA/TX | T M * | Blue runner | Caranx crysos | | Salveston Bay, TX | T M S | Crevalle jack | Caranx hippos | | Brazos River, TX | T M * | Florida pompano | Trachinotus carolinus | | /latagorda Bay, TX | T M S | Gray snapper | Lutjanus griseus | | San Antonio Bay, TX | * M S | Sheepshead | Archosargus probatocepha | | Aransas Bay, TX | * M S | Pinfish | Lagodon rhomboides | | Corpus Christi Bay, TX | T M S | Silver perch | Bairdiella chrysoura | | .aguna Madre, TX | * * S | Sand seatrout | Cynoscion arenarius | | Baffin Bay, TX | * * S | Spotted seatrout | Cynoscion nebulosus | | Janin Bay, 17 | 5 | Spot | Leiostomus xanthurus | | - Tidal fresh zone | | Atlantic croaker | Micropogonias undulatus | | - Huai fresh zone
1 - Mixing zone | | Black drum | Pogonias cromis | | S - Seawater zone | | Red drum | Sciaenops ocellatus | | - salinity zone not present | | Striped mullet Code goby | Mugil cephalus
Gobiosoma robustum | | | | Spanish mackerel | Scomberomorus maculatus | | | | Gulf flounder | Paralichthys albigutta | | | | Juli liburiuei | r aranominys awigutta | ^{*}See Life History Notes, pp. 8-10. **Selection of species.** Four criteria were used to identify 44 species that had sufficient available information for inclusion in the ELMR data base (Table 2). The four criteria were: - 1) Commercial value determined by review of catch data and value statistics from NMFS and state agencies, e.g., Gulf menhaden (*Brevoortia patronus*) and penaeid shrimp (*Penaeus* sp.). - 2) Recreational value defined as a species that recreational fishermen specifically try to catch, that may or may not be of commercial importance. Recreational species were determined by consulting regional experts and NMFS reports, e.g., spotted seatrout (*Cynoscion nebulosus*) and red drum (*Sciaenops ocellatus*). - 3) Indicator species of environmental stress identified from the literature, discussions with fisheries experts, and from monitoring programs such as NOAA's National Status and Trends Program (O'Connor 1990). These species (e.g., American oyster, *Crassostrea virginica*, and Atlantic croaker, *Micropogonias undulatus*) are molluscs or demersal fishes that consume benthic invertebrates or have a strong association with bottom sediments. Their physiological disorders, morphological abnormalities, and bioaccumulation of contaminants, such as heavy metals, indicate episodes of environmental pollution and/or stress.
- 4) Ecological value based on several attributes, including trophic level, relative abundance and importance as a key predator or prey species, e.g., bay anchovy, *Anchoa mitchilli*. Figure 3. ELMR Gulf of Mexico estuaries. Data sheets. A data sheet was developed for each species in each estuary to enable quick data compilation and presentation. Figure 4 depicts the data sheet for spotted seatrout (*Cynoscion nebulosus*) in Mobile Bay. Data sheets were developed by project staff and reviewed by local experts. Data compiled for each species/life stage included: 1) the salinity zone it occupies (seawater, mixing, tidal fresh), 2) its monthly distribution in those zones, and 3) its relative abundance in the zones. The ELMR data sheets were entered into a microcomputer data base management system. The relative abundance of a species was classified using the following categories: Not present: species or life history stage not found, questionable data as to identification of species, and/ or recent loss of habitat or environmental degradation suggests absence. - No information available: no existing data available, and after expert review it was determined that not even an educated guess would be appropriate. - Rare: species is definitely present but not frequently encountered. - Common: species is frequently encountered but not in large numbers; does not imply a uniform distribution over a specific salinity zone. - Abundant: species is often encountered in substantial numbers relative to other species. - Highly abundant: species is numerically dominant relative to other species. Adults were defined as reproductively mature individuals, juveniles as immature but otherwise similar to adults, and spawning adults as those releasing eggs and sperm. There were a few exceptions to these defined life stages, such as mating in crabs. Figure 4. Example of a species/estuary data sheet: spotted seatrout in Mobile Bay. For well-studied species such as penaeid shrimp, quantitative data were used to estimate abundance levels. For many species, however, reliable quantitative data were limited. Therefore, regional and local experts were consulted to estimate relative abundances based on the above criteria. Several reference or "guide" species with abundance levels corresponding to the above criteria were identified for each estuary. These guide species typified fishes and invertebrates belonging to a particular life mode (e.g., pelagic, demersal) or occupying similar habitats. Once guide species were selected, other species were then placed into the appropriate abundance categories relative to them. These data represent relative abundance levels within a specific estuary only; relative abundance levels across Gulf of Mexico estuaries could not be determined. The final level of abundance assigned to a species was determined by asking regional and local biologists for expert opinions based on their knowledge of individual species within an estuary. This effort complemented quantitative studies, the ELMR relative abundance categories, and greatly increased reliability of abundance information. The quality of relative abundance information varied between estuaries as well as species. As a result, temporal resolution was greater in well-studied estuaries. Nevertheless, the relative abundance data shown in the data summaries are the best that could be synthesized from agency reports, academic studies, and expert reviews. Data verification. Approximately two years were required to develop the 1,364 data sheets (Figure 4) and consult with regional and local experts for the 31 estuaries studied. Nearly all of the data sheets were carefully reviewed during consultations or by mail. These consultations complemented the literature and published data sets compiled by NOAA. Ninety-four scientists and managers at 44 institutions were consulted. Local experts were especially helpful in providing estuary/species-specific information. They also provided additional references and contacts, and identified additional species to be included in the ELMR data base. The names and affiliations of these experts are listed in Appendix 3. #### Results **Presence/absence.** Table 3 (pp. 16-17) was developed to readily convey the occurrence of each of the 44 ELMR species in each of the 31 Gulf of Mexico estuaries. The highest level of abundance during the year for the adult or juvenile life stages is depicted. The spawning, egg, and larval categories are not considered. This table suggests the zoogeographic distribution of species between Gulf of Mexico estuaries. Data summary tables. The information compiled for each species and estuary (1,364 data sheets) was organized in three data summaries (pp. 19-191). Tables 4 and 5 provide graphic presentations of the spatial and temporal distribution and relative abundance by life stage for each species and estuary. The information shown represents the usual spatial and temporal distribution of a species in a particular estuary. Table 6 ranks the relative reliability of the information presented for each species and estuary. Spatial distribution and relative abundance. Table 4 (pp. 19-59) summarizes the distribution and relative abundance for each species by life stage, in each estuary by salinity zone. The highest level of abundance during the year in each estuary is depicted. Temporal distribution. Table 5 (pp. 61-149) summarizes the temporal distribution of each species by month and life stage for each estuary. This table combines data over the three salinity zones, showing the highest level of abundance for a particular life stage by month. #### **Data Content and Quality** An important aspect of the ELMR program, especially since it is based primarily on published and unpublished literature and consultations, is to determine the quality of available data. For many species, gear selectivity, difficulty in identifying larvae, and difficulty in sampling various habitats has limited the amount of reliable information. Therefore, a deliberate effort was made to assess the overall reliability of the data base so that it could be used appropriately. Estimates of the reliability of the distribution and abundance information organized by species, life stage, and estuary are presented in Table 6 (pp. 151-190) of the *Data Summary Tables* section. Data reliability was classified using the following categories: - Highly certain: Considerable sampling data available. Distribution, behavior, and preferred habitats well documented within an estuary. - Moderately certain: Some sampling data available for an estuary. Distribution, preferred habitat, and behavior well documented in similar estuaries. - Reasonable inference: Little or no sampling data available. Information on distributions, ecology, and preferred habitats documented in similar estuaries. The quality and quantity of available data vary by species, life stage, and estuary. For example, a large amount of information is available on the blue crab because it is highly valued both commercially and recreationally. The least amount of information available and poorest quality of data occur for the spawning, egg, and larval life stages. Except for a few species (e.g., blue crab), very little data has been generated on specific habitat preferences and *in situ* environmental ranges. This is particularly true for the smaller forage and/or non-commercial fishes and invertebrates. Gear selectivity, inability to correctly identify larval stages, and difficulty of sampling various habitats limits the development and reliability of this information. In addition, life history data are lacking on some of the commercially important sciaenid and pelagic species. Data reliability was also based on experimental design and whether the studies were relatively recent. In the case of limited studies, information was occasionally inferred. An opportunity exists to refine the data presented based on additional reviews. Given that the amount and quality of available information vary by species, by life stage, between estuaries, and even within an estuary, considerable scientific judgment is required to derive or infer spatial and temporal distributions from existing data and available literature. Unfortunately, even the most informed judgment is far from perfect due to the complexity of estuarine systems. Consequently, information on the level of certainty associated with each data element must be presented when synthesizing multiple data sets (Table 6). Appendices 2, 3, and 4 provide a complete summary of the personal communications and primary references used so that readers can track and obtain additional information efficiently. Analysis of data content and quality. To assess the overall certainty of the ELMR Gulf of Mexico data, mean data reliability was calculated by estuary, salinity zone, species, and life stage. In this analysis, "highly certain" = 3, "moderately certain" = 2, and "reasonable inference" = 1. Mean data reliability was calculated using values for only those species and life stages known to occur within an estuary, i.e., those with a relative abundance of at least "rare" during some part of the year. This was because species and life stages known to be absent were typically scored as highly certain. This analysis identified estuaries, species, and life stages that have the most reliable information, and those with the least. This information suggests species, life stages, and estuaries that could be the focus of research efforts. Future research should include a comprehensive and consistent sampling program to quantify species distributions and abundances within and across estuaries. In addition, life history requirements need to be determined, especially for those species that may not have economic value, but are ecologically important. Mean data reliability of fish and invertebrate data ranged from a high of 2.08 for Florida Bay to a low of 1.00 for Brazos River,
with an overall average of 1.86 (Figure 5). In general, the reliability scores reflect the amount of fisheries research that has been conducted within an estuary. Reliability scores were especially high for Florida Bay, Tampa Bay, Barataria Bay, and Galveston Bay, all of which are fairly large coastal embayments. They were especially low for the Suwannee and Brazos Rivers, both of which are fairly small tidal rivers. When averaged across estuaries and analyzed by salinity zone, data reliability scores were lower in the tidal fresh zone than in the mixing and seawater zones (Figure 6). This may occur because the selected species are primarily estuarine, not freshwater, and may also be indicative of fewer studies of tidal fresh waters. When averaged across estuaries and analyzed by species, mean data reliability scores ranged from a high of 2.49 for brown shrimp to a low of 1.46 for gulf stone crab (Figure 7). Of the invertebrate species, reliability scores were highest for penaeid shrimp and blue crab. They were fairly low for gulf stone crab, spiny lobster, bay squid, and hard clam. Of the fish species, reliability scores were fairly high for gulf and yellowfin menhaden, bay anchovy, pinfish, spotted seatrout, and Atlantic croaker. They were fairly low for bull shark, sheepshead minnow, silversides, and code goby. In general, the reliability scores reflect the amount of fisheries research directed towards different species. Reliabilities were especially high for species with high commercial value (e.g., penaeid shrimp, menhaden), recreational value (e.g., spotted seatrout), or ecological value (e.g., bay anchovy). Reliabilities tended to be lower for species with low commercial and recreational value (e.g., bay squid, silversides, sheepshead minnow, code goby), even though these species are ecologically important and fairly abundant. Low data reliability scores for gulf stone crab may also be because of its relatively recent recognition as a separate species (Williams and Felder 1986). When analyzed by life stage, data for juvenile and adult life stages were most reliable, while data for spawning, larvae, and eggs were less certain (Figure 8). This reflects the number of research studies that have focused on adult and juvenile life stages. Species-specific studies of spawning, eggs, and larvae have not been conducted in most estuaries. Thus, some of the information for these life stages was inferred from life history studies and data from similar estuaries. Variability in space and time. Species data were organized according to the salinity zone boundaries developed for each estuary in the NEI data atlas-Volume 1 (NOAA 1985). However, division of an estuary on the basis of salinity is highly variable due to the many interacting factors that affect salinity, such as variations in freshwater inflow, wind, and tides. To compile information on species distribution according to these zones, it is assumed that if a particular salinity zone expands or contracts, the distribution of a mobile species in that zone will correspond to the shift. For example, if increased freshwater inflow shifts the tidal fresh zone further down the estuary, the distribution of a species confined to that zone increases to include the new area. If a species exhibits a wide range of salinity tolerance, a shift may or may not occur. The placement of species in a salinity zone was ultimately determined by where they have been observed or captured. Species temporal distributions are often dependent on annual climatic conditions and water currents. Monthly distributional patterns were derived based on the consistent presence of a life stage within a particular month. If a species is only present in an estuary in unusual years (e.g., drought), this was not portrayed as part of that species' spatial or temporal distribution. However, if a species usually occurs, even during a restricted time period, it was considered present for the specific month(s). Greater temporal resolution, such as on a biweekly rather than on a monthly basis, was not possible. **Life history notes.** Because of the complex life histories of some species, the following comments are provided below to clarify and supplement information presented in the data summary tables. Invertebrates. Sessile invertebrates, such as clams and oysters, usually have a patchy rather than a uniform distribution. Therefore, the ELMR framework may overestimate the areal distribution of these organisms, but identify the salinity zones of colonization. Specific areas may contain acceptable salinity regimes, but suitable bottom habitat for colonization may not exist. Specific habitat requirements and life history characteristics of a number of invertebrate species are provided below: - Bay scallop: Usually associated with seagrass beds and salinities greater than 25 ppt. - American oyster: Also known as eastern oyster (Turgeon et al. 1988). Prefers hard substrate in intertidal and subtidal estuarine waters. - Common rangia: Also known as Atlantic rangia (Turgeon et al. 1988). All life stages occur in salinities below 25 ppt. Not common in the south Florida and south Texas estuaries, which have relatively high salinities. - Hard clam: Also known as quahog (Turgeon et al. 1988). Most life stages occur in salinities above 20 ppt. Two species occur in the Gulf of Mexico, and hybridization may occur. The northern quahog (*Mercenaria mercenaria*) is generally found in intertidal and subtidal waters to 15 m, and the southern quahog (*Mercenaria campechiensis*) in deeper, more saline waters. The two species are considered together in this report because most fisheries data do not distinguish between them. - Bay squid: Also known as Atlantic brief squid (Turgeon et al. 1988). The lower lethal salinity limit is approximately 17 ppt, and bay squid actively avoid salinities that are lower than this. Therefore, the distribution of juveniles and adults will only be from the lower mixing zone to the seawater zone, and out to the nearshore waters of the Gulf of Mexico. - Penaeid shrimp: Postlarvae and juveniles are the main life stages utilizing the estuaries. Adults generally move to nearshore spawning grounds, where spawning, egg development, and most of the larval development occur. Brown and white shrimp are generally more abundant in the central and western Gulf of Mexico, whereas pink shrimp are generally more abundant in the eastern Gulf of Mexico. - Grass shrimp: Also known as daggerblade grass shrimp (Williams et al. 1989). Most abundant in vegetated or oyster reef habitat. Fertilized eggs are held on the female's pleopods until hatching. In higher salinities, *Palaemonetes pugio* is often replaced by brackish grass shrimp (*P. intermedius*) and/or marsh grass shrimp (*P. vulgaris*). - Spiny lobster: Also known as Caribbean spiny lobster (Williams et al. 1989). Found in the Gulf of Mexico estuaries of southern Florida and southern Texas. Juveniles do not mature into adults until 6-8 years of age. Life stages considered in this report are adults, mating (instead of spawning), juveniles, larvae, and eggs. - Blue crab: Mating usually takes place in the low salinities of the tidal fresh to the upper region of the mixing zone. After mating, females move to the seawater zone, while males often remain in the upper reaches of the estuary. Females brood the eggs (sponge females), and larvae are released in higher salinities. Development through the late zoeal stages occurs offshore. Megalopae are transported back into the estuary and disperse throughout the salinity zones. As Figure 5. Mean data reliability by estuary. Figure 6. Mean data reliability by salinity zone. Figure 7. Mean data reliability by species. Figure 8. Mean data reliability by life stage. they approach maturity, blue crabs seek lower salinities. Life stages considered in this report are adults, mating (instead of spawning), juveniles, larvae, and eggs. • Stone crabs: Usually found in salinities greater than 20 ppt. Males are typically in nearshore waters, but migrate into the estuaries for mating. Life stages considered in this report are adults, mating, juveniles, larvae, and eggs. Williams and Felder (1986) have distinguished two separate species in the Gulf of Mexico. The stone crab (*Menippe mercenaria*) occurs from Florida Bay to Apalachicola Bay, and the Gulf stone crab (*M. adina*) is found from Suwannee River to the Yucatan peninsula. *M. mercenaria* is also known as Florida stone crab (Williams et al. 1989). Fishes. Aggregating species by salinity zone uses a single fundamental habitat parameter. However, a combination of habitat characteristics, such as bottom type, water temperature, and bathymetry, would more accurately indicate species' spatial and temporal distributions. Specific habitat requirements and life history characteristics of a number of fishes are presented here: - Bull shark: Development of eggs and larvae are internal, and parturition results in pups of juvenile size (75 cm TL). Therefore, only juveniles and adults are found in the estuaries. Fishing gear usually limits the ability to take large sharks. Based on the sizes of sharks captured, it may be inferred that parturition is occurring within the estuaries. Life stages considered in this report are adults, mating, juveniles, and parturition. - Tarpon: Spawning, egg, and larval stages occur well off shore. Juveniles use the estuaries as a nursery ground, often seeking waters of low dissolved oxygen and low salinity. - Alabama shad: Not found west of the Barataria Bay barrier islands in Louisiana, nor in south Florida. - Menhaden: Juveniles are the predominant life stage utilizing the estuaries. Spawning generally occurs from the coastline to six miles offshore. Gulf menhaden (*Brevoortia patronus*) are generally not common south of Tampa Bay, and yellowfin menhaden (*Brevoortia smithi*) are generally not common north and west of Tampa Bay. The two species may
hybridize where their ranges overlap. - Gizzard shad: Large juveniles and adults are found in estuaries, but adults must return to freshwater to spawn. In large rivers there is an upstream migration or "spring run." Juveniles that are washed into bays with floods can mature to adulthood, but their upstream migration may be impeded by dams, weirs, and other waterway restrictions. Not common in south Florida estuaries. - Bay anchovy: All life stages occur in estuaries, although adults may move offshore. This is a key forage species that is one of the most abundant fishes in Gulf of Mexico estuarine waters. - Hardhead catfish: Eggs and larvae are brooded in the mouths of adult males; therefore, their distribution is determined by the adult population. - Sheepshead minnow: The entire life cycle is completed within the estuary, and all life stages are euryhaline and eurythermal. This species tends to prefer open bottom to heavily vegetated areas. - Gulf killifish: All life stages are estuarine, euryhaline, and eurythermal. This species occurs in shallow estuarine waters, including mangrove and flooded marsh habitat. - Silversides: Two species commonly occur in Gulf of Mexico estuaries: the tidewater silverside, *Menidia peninsulae*, and inland silverside, *M. beryllina* (Chernoff et al. 1981, Robins et al. 1991). The two were formerly considered to be a single species (Robins et al. 1980). Although they do occur together and occasionally hybridize, the tidewater silverside is generally found in moderate to high salinity estuarine waters, and the inland silverside in low salinity estuarine waters and inland freshwater (Johnson 1975). These species are considered together in this report because most fisheries data do not distinguish between them. All life stages are estuarine, euryhaline, and eurythermal. Adults and juveniles form schools, primarily in shallow waters near the surface, and are often abundant. - Snook: Also known as common snook (Robins et al. 1991). The snook is most common in the southern Florida estuaries, but also occurs in Texas. Adults and juveniles are euryhaline, but are quite sensitive to cold temperatures. - Bluefish: Spawning, egg and larval development occur offshore. Juveniles and adults are the principal life stages found in estuaries. The bluefish is a primarily visual predator, and often schools. In the Gulf of Mexico, they are generally most common from Mississippi Sound eastward. - Blue runner and crevalle jack: Juveniles and adults enter estuaries, but other life stages are usually offshore. - Florida pompano: Typically found in nearshore surf and inlet waters, but juveniles and adults do enter the bays. Spawning, eggs, and larvae are typically offshore. - Gray snapper: Juveniles are typically associated with vegetation in estuaries, particularly seagrass beds and mangroves. Adults, spawning, eggs, and larvae are usually offshore. - Sheepshead: Spawning occurs in nearshore and inlet waters. Larvae are transported towards the estuaries, but typically enter as juveniles. - Pinfish: Juveniles are the predominant life stage within estuaries. Adults, spawning and eggs are typically offshore. Larvae are transported to inlets, but usually attain juvenile size before they enter bays. Subadults and adults may remain in some bays before migrating offshore for spawning. - Sciaenids: Most sciaenids move to nearshore or offshore waters for spawning, although some may spawn in passes. Larvae may be transported toward estuaries, but typically attain juvenile size before they enter. Juveniles develop in the nursery habitats of the bays, then migrate out as subadults. Since some of these species have rather long life spans, several years may be spent in the estuaries as juveniles. As temperatures drop in the winter, they move into deeper waters. - Striped mullet: Estuarine habitat is primarily used by juveniles and adults. They spawn offshore or near passes, and larvae move inshore and into estuaries. - Code goby: This species is usually associated with seagrasses and higher salinities. - Spanish mackerel: Juveniles and adults enter estuaries, but other life stages are pelagic and primarily offshore. - Flounders: Spawning, eggs, and larvae are in nearshore waters. Juveniles and larvae migrate into bays for growth and development. Juveniles and adults migrate according to temperature, creating "fall runs" to the offshore waters. Gulf flounder (*Paralichthys albigutta*) appear to be more restricted in their ascent into fresher water, typically remaining in salinities greater than 20 ppt, whereas southern flounder (*P. lethostigma*) often occur in tidal fresh water. Gulf flounder are most common from Mississippi Sound eastward to Florida, whereas southern flounder occur primarily from the Florida panhandle westward to Texas. **Life history summaries.** The life history notes above assist in interpreting the data summary tables. However, because of the complex life histories of estuarinedependent species, a concise life history summary was written for each species. Each summary provides an overview of how and when a species uses estuaries and what specific habitats it uses. The 44 life history summaries will be published as Volume II of Distribution and Abundance of Fishes and Invertebrates in Gulf of Mexico Estuaries (Pattillo et al., in prep.). They emphasize species-specific life history characteristics that relate directly to estuarine spatial and temporal distribution and abundance. Information for the species life history summaries was gathered primarily from published and unpublished literature, and individuals with species-specific knowledge were consulted. Examples of draft summaries for three Gulf of Mexico species are included in Monaco et al. (1989). Life history tables. While the species life history summaries provide concise accounts of important life history attributes, they do not permit a direct and simple assessment of characteristics that a species shares with others. Furthermore, many life history attributes are categorical and more readily conveyed in a tabular rather than a textual format. Therefore, information from the species life history summaries has been augmented with additional physical and biological parameters and condensed into three life history tables. Major table headings are: Habitat Associations, Biological Attributes, and Reproduction. These tables present life history characteristics for each species along with behavioral traits and preferred habitats. They reflect the most current information about a species as compiled from published and unpublished literature, and can be used to quickly identify species with similar characteristics. The life history tables will be presented along with the summaries in Volume II (Pattillo et al., in prep.). #### **Use of ELMR Data** Classifying and comparing estuaries. Although the qualitative nature of the distribution data precludes statistical comparisons of species abundances among estuaries, comparisons can be made using data on the presence/absence of species in salinity zones. This information, combined with the spatial and temporal distribution data, is the strength of the data base. Estuaries can be loosely categorized by their physical and chemical characteristics and their associated species assemblages (Monaco et al. 1992). The relative importance of individual estuaries to specific species may also be determined. The species found in an estuary are sensitive indicators of both the mean and extreme environmental conditions within that estuary. Estuaries can be classified by the number of species present and by whether the fauna are primarily marine, estuarine, or freshwater. Species assemblages may correlate with physical characteristics, such as bottom substrate, vegetation, and areal and temporal characteristics of salinity zones. The information on species presence/absence or other attributes can be used to determine the faunal similarities and differences among estuaries. A comparison of estuaries and associated species can identify differing factors among those estuaries that might account for shifts in species distribution and relative abundance, helping to define ecological variables controlling species distributions. For example, a species may show differing salinity tolerances among estuaries, suggesting that some other factor, such as temperature, competition, or predation may be regulating its distribution. Linkages to marine ecosystems. Estuaries are home to many aquatic species year-round, however, a large number of species only use estuaries for specific parts of their life histories and spend the rest offshore. Most of these latter species fall into four general categories: 1) diadromous species, which use estuaries as migration corridors and, in some instances, nursery areas; 2) species that use estuaries for spawning, often at specific salinities; 3) species that spawn in marine waters near the mouths of estuaries and depend on tidal- and wind-driven currents to carry eggs, larvae, or early juveniles into estuarine nursery areas; and 4) species that enter estuaries during certain times of year to feed on abundant prey. The importance of an estuary can be assessed by the intensity with which species use estuarine habitats. Importance can be estimated both by the number of species present as well as the density of specific life stages in estuaries relative to offshore habitats. These data may assist in identifying adverse effects of estuarine degradation on offshore populations. East Coast Strategic Assessment. Development of a capability to define and interpret the effects of anthropogenic and natural phenomena on living marine resources will be a component of the Strategic Environmental Assessments Division's East Coast of North America Strategic Assessment Project begun in FY 92 (NOAA 1991). This project will characterize the biological, physical, chemical, and economic characteristics of the east
coast of North America to address multiple resource use conflicts. The data compiled for the ELMR southeast and northeast study regions will be major components of this project. The new initiative will include electronic mapping of the distribution and relative abundance of living marine resources. The study area begins at the head-of-tide in estuaries and encompasses the continental shelf as defined by the 200-m isobath. Beyond the shelf, the study area contains epipelagic waters. The areal coverage will extend from the Straits of Belle Isle, Newfoundland, to Tampa Bay, Florida. The ELMR distribution and abundance data will be the primary source of fish and invertebrate information for east coast estuaries. These data will be integrated with the coastal and offshore living resource information to develop a consistent data base on species found from the head-of-tide to past the continental shelf. This will enhance NOAA's capability to define and understand the coupling of estuarine and marine habitats based on species' spatial and temporal distributions and life history characteristics. Additional data sets developed or under development (e.g., National Status and Trends, O'Connor 1990) in NOAA programs will enable regional environmental assessments of anthropogenic effects on living marine resources. The integration of biological and physical data will significantly improve our ability to identify and define the biological linkages and physical interchanges between estuarine and shelf habitats. As it becomes apparent that the cumulative effects of small alterations in many estuaries have a total systemic impact on coastal ocean resources, it is more important than ever to compile consistent information on the Nation's estuarine fishes and invertebrates. Although the knowledge available to effectively conserve and manage living resources is limited, the ELMR data base provides an important tool for assessing the status of estuarine fauna and examining their relationships with other species and their environment. The ELMR data base provides baseline information on the zoogeography and ecology of estuarine fishes and invertebrates, and identifies gaps in our knowledge of these resources. When combined with data sets under development in the East Coast of North America Strategic Assessment Project, our ability to conduct interdisciplinary assessments that identify strategies to balance resource development and conservation efforts will be significantly enhanced. #### **Acknowledgments** We thank those individuals that provided information and reviewed the data in this report. Without their efforts, a study of this magnitude and complexity would not be possible. In addition, we thank the many other scientists and managers who provided contacts and references. #### **Literature Cited** Barrett, B.B., J.L. Merrell, T.P. Morrison, M.C. Gillespie, E.J. Ralph and J.F. Burdon. 1978. A study of Louisiana's major estuaries and adjacent offshore waters. Louis. Dept. Wildl. Fish. New Orleans, LA. 197 p. Chernoff, B., J.V. Conner, and C.F. Bryan. 1981. Systematics of the *Menidia beryllina* complex from the Gulf of Mexico and its tributaries. Copeia 1981(2): 319-336. Czapla, T.E., M.E. Pattillo, D.M. Nelson, and M.E. Monaco. 1991. Distribution and abundance of fishes and invertebrates in central Gulf of Mexico estuaries. ELMR Rep. No. 7. NOAA/NOS Strategic Environmental Assessments Division. Rockville, MD. 82 p. Darnell, R.M., R.E. Defenbaugh, and D. Moore. 1983. Northwestern Gulf shelf bio-atlas. Open File Rep. No. 82-04. Minerals Management Service, Gulf of Mexico OCS Regional Office. Metairie, LA. 438 p. Gunter, G. 1967. Some relationships of estuaries to the fisheries of the Gulf of Mexico. *In* G.H. Lauff (ed.), Estuaries, pp. 621-638. Amer. Assoc. Adv. Sci. Spec. Publ. No. 83. Washington, DC. 757 p. Hammerschmidt, P.C., and L.W. McEachron. 1986. Trends in relative abundance of selected shellfishes along the Texas coast: January 1977 - March 1986. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgmt. Data Ser., No. 108: 149 p. Johnson, M.S. 1975. Biochemical systematics of the Atherinid genus *Menidia*. Copeia 1975(4): 662-691. Joseph, E.B. 1973. Analysis of a nursery ground. *In* A.L. Pacheco (ed.). Proceedings of a Workshop on Egg, Larval, and Juvenile Stages of Fish in Atlantic Coast Estuaries. NOAA/NMFS Middle Atlantic Coastal Fisheries Center, Tech. Pub. No. 1, pp. 118-121. Mann, K.H. 1982. Ecology of coastal waters. Univ. of California Press. Los Angeles, CA. 322 p. Monaco, M.E. 1986. National Estuarine Inventory: Living marine resources component, preliminary West Coast study. ELMR Rep. No. 1. Ocean Assessments Division, NOS/NOAA. Rockville, MD. 33 p. Monaco, M.E., T.E. Czapla, D.M. Nelson, and M.E. Pattillo. 1989. Distribution and abundance of fishes and invertebrates in Texas estuaries. ELMR Rep. No. 3. Strategic Assessment Branch, NOS/NOAA. Rockville, MD. 107 p. Monaco, M.E., T.A. Lowery, and R.L. Emmett. 1992. Assemblages of U.S. west coast estuaries based on the distribution of fishes. J. Biogeogr. 19: 251-267. NOAA (National Oceanic and Atmospheric Administration). 1985. National Estuarine Inventory: Data Atlas. Volume 1. Physical and Hydrologic Characteristics. Strategic Assessment Branch, NOS/NOAA. Rockville, MD. 103 p. NOAA (National Oceanic and Atmospheric Administration). 1988. Bering, Chukchi, and Beaufort Seas Strategic Assessment: Data Atlas. Strategic Assessment Branch, NOS/NOAA. Rockville, MD. 135 p. NOAA (National Oceanic and Atmospheric Administration). 1991. Prospectus for the East Coast of North America Strategic Assessment Project: Biogeographic Characterization Component. Strategic Environmental Assessments Division, NOS/NOAA. Rockville, MD. 17 p. O'Connor, T.P. 1990. Coastal Environmental Quality in the United States, 1990: Chemical Contamination in Sediment and Tissues. Ocean Assessments Division, NOS/NOAA. Rockville, MD. 34 p. Pattillo, M.E., T.E. Czapla, D.M. Nelson, and M.E. Monaco. In preparation. Distribution and abundance of fishes and invertebrates in Gulf of Mexico estuaries, Vol. II: species life history summaries. ELMR Rept. No. 11. Strategic Environmental Assessments Division, NOS/NOAA. Rockville, MD. Robins, C.R., R.M. Bailey, C.E. Bond, J.R. Brooker, E.A. Lachner, R.N. Lea, and W.B. Scott. 1980. A list of common and scientific names of fishes from the United States and Canada, Fourth Edition. Am. Fish. Soc. Spec. Publ. 12. 174 p. Robins, C.R., R.M. Bailey, C.E. Bond, J.R. Brooker, E.A. Lachner, R.N. Lea, and W.B. Scott. 1991. Common and scientific names of fishes from the United States and Canada, Fifth Edition. Am. Fish. Soc. Spec. Publ. 20. 183 p. Shirzad, F.F., C.J. Klein III, and S.P. Orlando. 1989. Revised physical and hydrologic characteristics for the Mississippi delta region estuaries. NEI Supplement 3. NOAA/NOS Strategic Assessment Branch. Rockville, MD. Turgeon, D.D., A.E. Bogan, E.V. Coan, W.K. Emerson, W.G. Lynons, W.L. Pratt, C.F.E. Roper, A. Scheltema, F.G. Thompson, and J.D. Williams. 1988. Common and scientific names of aquatic invertebrates from the United States and Canada: mollusks. Am. Fish. Soc. Spec. Publ. 16. 277 p. Weinstein, M.P. 1979. Shallow marsh habitats as primary nurseries for fishes and shellfish. Cape Fear River, North Carolina. Fish. Bull., U.S. 77: 339-357. Williams, A.B., and D.L. Felder. 1986. Analysis of stone crabs: *Menippe mercenaria* (Say), restricted, and a previously unrecognized species described (Decapoda: Xanthidae). Proc. Biol. Soc. Wash. 99: 517-543. Williams, A.B., L.G. Abele, D.L. Felder, H.H. Hobbs, Jr., R.B. Manning, P.A. McLaughlin, and I. Pérez Farfante. 1989. Common and scientific names of aquatic invertebrates from the United States and Canada: decapod crustaceans. Am. Fish. Soc. Spec. Publ. 17. 77 p. Williams, C.D., D.M. Nelson, L.C. Clements, M.E. Monaco, S.L. Stone, C. Iancu, and E.A. Irlandi. 1990. Distribution and abundance of fishes and invertebrates in eastern Gulf of Mexico estuaries. ELMR Rep. No. 6. Strategic Assessment Branch, NOS/NOAA. Rockville, MD. 105 p. ## Data Summary Tables - Table 3. Presence/absence of ELMR species in Gulf of Mexico estuaries - Table 4. Spatial distribution and relative abundance - Table 5. Temporal distribution - Table 6. Data reliability In each data summary table, species are listed in a phylogenetic order, as in Table 2, p. 3. Estuaries are listed in an east to west order, as in Table 1, p. 3. At the beginning of each data summary is an index table showing the page location of each species and estuary within the data summary. Table 3. Presence/absence* of ELMR species in Gulf of Mexico estuaries *highest relative abundance of adults or juveniles in any salinity zone, in any month. | | | | | | | | | | | | | | | | | | Щ | Estuary | > | | | | | | | | | | | | |--------------------|---|-------------------|--|------
--|-------------|---------------------------------------|--|---|--|--|---|----------------------|---|---|----------|-------|--|--|--|----------
---|-------------|---------|------|-----------|---------------|--------------|---------|----------| | | | 14 | 10/10/10/10/10/10/10/10/10/10/10/10/10/1 | Pues | Soliel of the solie soli | 1 / 20 / 30 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 160 11/4 80 11 | 1 1 1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1 | Ted elos line from the land of | 1 \ 1; \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | To TO 0 | | | Dinos de | 1800 | Olhos to log el la | 1/10/1/1/2/1/2/1/2/2/2/2/2/2/2/2/2/2/2/2 | Partie of the parties | THE ST. | TER GOTTON OF THE STATE | Te dolly te | To 0,00 | 18/6 | 1 / 10/20 | 16010010 | 1 / 18 / 0.8 | \ \ \0. | 18/18/18 | | Species | * | A CHOID A CHOID A | 100 | 800 | Up. | 1301 | 100 | 7801 | · \ <\ 1 | *00/5 | / .W A | 18/2 | SISSIM OIDION OIDION | | | 19/8/ | 40/8/ | See Ch | ele i | Solly 1 | Region 1 | E S | 24/8 | 8/2 | 8 9 | 8 8 | notion seleta | 5/3 | 1,00/ | CUIJER [| | Bay scallop | > | > | 0 | > | > | | | 0 | | 0 | | | 0 | | | > | | | | | | | > | | _ | | > | | | | | American oyster | | 0 | • | 0 | 0 | • | • | • | 0 | 0 | > | 0 | 0 | 0 | 0 | • | > | • | • | • | 0 | 0 | • | na | ō | ◉ | Ö | Ö | > | | | Common rangia | | | • | • | | • | | 0 | 0 | 0 | • | • | 0 | • | • | 0 | 0 | • | | 0 | 0 | • | • | na | O | ~ | 7 | ~ | | | | Hard clam | | | | 0 | • | 0 | 0 | U | 0 | | 0 | > | 0 | _ | | 0 | | 0 | > | | | | 0 | na | ō | Ö | Ö | 0 | | | | Bay squid | > | > | 0 | 0 | • | 0 | 0 | • | 0 | 0 | 0 | 0 | • | • | 0 | 0 | | 0 | 0 | 0 | 0 | > | 0 | ō | • | • | Ö | ŏ | 0 | Ο | | Brown shrimp | > | > | > | > | | | | • | • | | | | • | • | • | • | 0 | • | • | • | • | • | • | • | • | • | | | 0 | | | Pink shrimp | • | • | • | • | • | | • | • | • | 0 | 0 | 0 | 0 | > | > | • | | 0 | > | > | | | > | ō | o | 0 | 0 | 0 | • | 0 | | White shrimp | | | | | ۲ | > | | 0 | • | • | 0 | | | • | • | 0 | 0 | • | | • | • | • | • | • | • | • | • | • | • | > | | Grass shrimp | • | 0 | • | • | • | | _ | • | • | | | | • | • | 0 | • | 0 | • | • | • | • | • | • | • | • | • | • | - | i | _ | | Spiny lobster | 0 | > | | > | > | | | 0 | | | | | > | | | | | | | | | | | | | | | , | > | | | Blue crab | • | • | • | • | • | | | | • | • | • | | • | • | • | • | 0 | • | • | • | • | • | • | ō | • | • | | | • | • | | Gulf stone crab | | | | | 7 | _ | 0 | 7 | 7 | > | > | 0 | 0 | > | > | 0 | 0 | 0 | 0 | > | 0 | > | 0 | na | ō | 0 | 0 | Ó | 7 | 0 | | Stone crab | 0 | 0 | > | 0 | 0 | 0 | 7 | / | Bull shark | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | > | 0 | 0 | 0 | 0 | • | > | 0 | 0 | 0 | > | > | 0 | na | Ō | Ö | Ö | Ò | > | > | | Tarpon | 0 | 0 | • | • | • | 0 | 8 | 0 | 0 | 0 | > | 0 | 0 | 0 | 0 | | 0 | > | > | > | | > | > | na | ō | Ó | 7 | 7 | > | > | | Alabama shad | | | | | J | 0 | U | 0 | 0 | | | > | • | 0 | > | > | | | | | | | | | | | | | | | | Gulf menhaden | > | > | > | > | • | 0 | • | • | | | • | | • | • | • | • | ◉ | • | • | • | • | • | • | • | • | • | • | • | • | | | Yellowfin menhaden | • | • | 0 | 0 | • | > | _ | | | | | | > | > | > | | | | | | | | | | | | | | | | | Gizzard shad | | | | | 0 | 0 | 0 | | 0 | 0 | > | 0 | • | • | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | ō | • | Ó | > | | > | • | | Bay anchovy | • | • | • | • | • | | | • | | | • | | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | = | | | Hardhead catfish | • | 0 | • | • | 0 | • | | | • | • | • | • | | • | • | • | | • | • | • | • | 0 | • | ō | • | • | • | • | _ | | | Sheepshead minnow | • | 0 | 0 | 0 | • | | | • | • | • | 0 | • | • | 0 | 0 | 0 | | • | 0 | • | • | • | • | • | • | • | • | • | _ | _ | | | | | | | | | | | | | | | | - | | | | | | | | | 1 | | | | | l | l | 1 | na - No data available Blank - Not present $\sqrt{\,$ - Rare O - Common 🖲 - Abundant Relative abundance: - Highly Abundant | Table 3, continued. | | | | | | | | | | | | | | | Ш | Estuary | ح ا | | | | | | | | | | | | |--|-------------------------------|--------------
--|---------------------|---------------|-----------|---------------|----------------|--|------------|--|---|---|-----------------|---|---|----------------|---|---------------|------------------|--
--|--|---|---|--|---|--------------| | Species | 168 60 10 17 | | Solves to stolie to other o | Solle of the stolly | 1/20/00/00/00 | 1 / 8/ 8/ | Teg editering | 1 1 1/1/1/1/20 | 160 1100 110 150 150 150 150 150 150 150 1 | 1 / 1/2/30 | 16 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | PUNO CUE TO SHE | 10,000 100 10 10 10 10 10 10 10 10 10 10 10 | Dungs 10 logges of the | 10 15 STORY | Te logging of the state | 9411 16/6/6/5 | 8 10/16 / no/ses | TER LOGISTON SERVED OF THE SOLITORS SOL | 10,00 to 10,70 10, | 10,110,118,18,18,18,18,18,18,18,18,18,18,18,18 | | 168 800 800 168 168 168 168 168 168 168 168 168 168 | 18 18 18 18 18 18 18 18 18 18 18 18 18 1 | | TER IN EUROS | | Gulf killifish | 0 | | • | 10 | \leftarrow | | Ѥ | \ | 0 | | • | 1 | \ | Ѥ | | | | | • | | • | | | | O | | | | | Silversides | • | • | • | • | • | _ | • | • | • | • | • | | • | 0 | • | • | • | • | • | • | • | • | • | • | • | • | • | | | Snook | 0 | • | • | 0 | 0 | 0 | | | | | | | | | | > | | | | > | ~ | > | | > | > | 0 | | | | Bluefish | 0 | | Ö | 0 | 0 | 0 | • | • | 0 | 0 | Ō | 0 | | > | > | 0 | > | > | 7 | > | 0 | 7 | > | > | > | | | | | Blue runner | O
> | | O | 0 | 0 | 0 | • | 0 | 0 | 0 | Ō | • | | | | 0 | > | | | > | ~ | | | | | | | | | Crevalle jack | ○● | Ō | • | • | 0 | 0 | 0 | 0 | 0 | 0 | Ō | 0 | 0 | 0 | 0 | 0 | 0 | O | Ó | > | 0 | 0 | 0 | 0 | 0 | • | 0 | | | Florida pompano | 0 | _ | • | Ó | 7 | 0 | 0 | 0 | 0 | 0 | Ō | • | | 0 | 0 | 0 | 0 | > | 0 | | 0 | 0 | 0 | 0 | 0 | • | > | | | Gray snapper | ○● | > | ŏ | ŏ | 0 | 7 | 0 | 0 | • | 0 | 0 | | | 0 | | 0 | > | | > | > | ~ | > | > | > | > | 0 | > | | | Sheepshead | 0 | > | > | Ö | \bigcap | 0 | 0 | 0 | 0 | • | • | Ö | <u> </u> | 0 | 0 | • | • | O | Ö | 0 | 0 | • | • | 0 | 0 | • | 0 | | | Pinfish | • | • | • | - | | • | | • | • | • | • | | • | 0 | 0 | • | • | ō | o | 0 | • | | • | ◉ | • | • | • | | | Silver perch | • | • | • | • | • | • | • | 0 | 0 | 0 | Ō | • | 0 | 0 | 0 | • | • | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | • | | | Sand seatrout | > | • | • | • | _ | - | • | • | 0 | 0 | • | • | • | 0 | • | • | • | • | | > | ○● | 0 | 0 | 0 | • | > | 0 | | | Spotted seatrout | ○● | Ō | • | ŏ | • | 0 | • | • | 0 | 0 | • | • | <u>∪</u>
● | • | • | 0 | • | • | o | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Spot | 0 | Ō | ō | • | • | • | • | • | • | • | • | • | 0 | • | • | • | • | • | 0 | • | • | • | • | • | • | • | • | | | Atlantic croaker | > | > | 0 | > | 0 | 5 | • | • | • | 0 | • | • | | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | | | Black drum | 0 | Ō | Ö | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ō | o | 0 | • | 0 | • | • | ō | o | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | | | Red drum | >
0 | • | • | • | 0 | 0 | • | 0 | 0 | 0 | Ō | 0 | • | • | 0 | 0 | 0 | O | • | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Striped mullet | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 0 | 0 | • | • | • | • | • | • | | | Code goby | • | • | • | ◉ | 0 | 0 | • | 0 | 0 | > | | 0 | <u>○</u> | | | > | | | | > | / na | 0 | > | 0 | 0 | • | • | | | Spanish mackerel | 0 | > | Ö | ö | $\overline{}$ | 7 | • | 0 | 0 | • | Ō | • | 7 | 0 | > | 0 | 0 | O | o | 0 | >
0 | > | > | > | > | > | | | | Gulf flounder | 0 | > | ō | 0 | 0 | 0 | • | 0 | 0 | 0 | ō | 0 | | | | | | | | > | ~ | > | > | > | > | > | > | | | Southern flounder | > | | > | > | 0 | 읨 | | 0 | 0 | 0 | ō | ◉ | 읙 | • | • | • | • | ō | • | | | • | • | 0 | 0 | • | О | Relative abundance: - Highly Abundant | • | 🖲 - Abundant | Indar | + | 0 | Ö | - Common | nor | | >
- | - Rare | | Blar | - ¥ | lot
p | Blank - Not present | ' = | na | | o dat | - No data available | ailab | <u>o</u> | | | | | | |) | 7 | | ## Table 4. Spatial distribution and relative abundance Index to Table 4. Page location of spatial distribution table for each species and estuary. | | | | E | stuary | | | |--|--|----|--|--------
--|---| | Common and Scientific Name | 10, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, | | AN SOUND WEST OF THE PARTY T | Stuary | A COLOR PORTOR OF THE O | Motory
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Special
Specia
Specia
Specia
Specia
Specia
Specia
Specia
Specia
Specia | | Bay scallop (Argopecten irradians) American oyster (Crassostrea virginica) Common rangia (Rangia cuneata) Hard clam (Mercenaria species) Bay squid (Lolliguncula brevis) Brown shrimp (Penaeus aztecus) | 20 | 21 | 22 | 23 | 24 | | | Pink shrimp (Penaeus duorarum) White shrimp (Penaeus setiferus) Grass shrimp (Palaemonetes pugio) Spiny lobster (Panulirus argus) Blue crab (Callinectes sapidus) Gulf stone crab (Menippe adina) | 25 | 26 | 27 | 28 | 29 | | | Stone crab (Menippe mercenaria) Bull shark (Carcharhinus leucas) Tarpon (Megalops atlanticus) Alabama shad (Alosa alabamae) Gulf menhaden (Brevoortia patronus) Yellowfin menhaden (Brevoortia smithi) | 30 | 31 | 32 | 33 | 34 | | | Gizzard shad (<i>Dorosoma cepedianum</i>) Bay anchovy (<i>Anchoa mitchilli</i>) Hardhead catfish (<i>Arius felis</i>) Sheepshead minnow (<i>Cyprinodon variegatus</i>) Gulf killifish (<i>Fundulus grandis</i>) Silversides (<i>Menidia</i> species) | 35 | 36 | 37 | 38 | 39 | | | Snook (Centropomus undecimalis) Bluefish (Pomatomus saltatrix) Blue runner (Caranx crysos) Crevalle jack (Caranx hippos) Florida pompano (Trachinotus carolinus) Gray snapper (Lutjanus griseus) | 40 | 41 | 42 | 43 | 44 | | | Sheepshead (Archosargus probatocephalus) Pinfish (Lagodon rhomboides) Silver perch (Bairdiella chrysoura) Sand seatrout (Cynoscion arenarius) Spotted seatrout (Cynoscion nebulosus) Spot (Leiostomus xanthurus) | 45 | 46 | 47 | 48 | 49 | | | Atlantic croaker (<i>Micropogonias undulatus</i>) Black drum (<i>Pogonias cromis</i>) Red drum (<i>Sciaenops ocellatus</i>) Striped mullet (<i>Mugil cephalus</i>) Code goby (<i>Gobiosoma robustum</i>) Spanish mackerel (<i>Scomberomorus maculatus</i>) | 50 | 51 | 52 | 53 | 54 | | | Gulf flounder (<i>Paralichthys albigutta</i>) Southern flounder (<i>Paralichthys lethostigma</i>) | 55 | 56 | 57 | 58 | 59 | | Table 4. Spatial distribution and relative abundance | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |--------------------------|-------------|------------|-----|----|-------------------------|----------|-------|----------------------------|---------|-------|-------------
---------|-------|-----------------|----------|-----|------------------|---|---------|------------------|-------| | | ı | Flor
Ba | | | Ter
ous | and | ha | aloo:
atch
Rive | ee | | arlo
arb | | | amp
Bay | | | wan
Rive | | Ар | alac
Bay | | | Species/Life Stage | T | N | l S | T | М | S | T | М | * | Т | М | S | Т | М | S | T | М | S | Т | М | S | | Argopecten (| A
S
J | | | | | | | 00000 | | | | | | | | | | | | | 00000 | | Crassostrea ; | A
S
J | | | | 00000 | 00000 | | ●0000 | | | 00000 | 00000 | | 00000 | 00000 | | | $\bullet \bullet \bullet \bullet \bullet$ | | | | | Rangia cuneata | A
3
J | | | | | | ••••• | •••• | | ••••• | ••••• | | ••••• | ••••• | | 0 0 | | | 0 00 | 00000 | | | Mercenaria species | A
5
J | | | | | | | | | | | 00000 | | | 00.00 | | | 00000 | | | 00000 | | Lolliguncula (
brevis | A
5
J | | | | | | | 00000 | | | 00000 | 00000 | | | | | 00000 | 00000 | | 00000 | 00000 | | Penaeus
aztecus | I | lor
Ba | ida | Th | M
Ter
ous
slan | n
and | ha | M
aloo:
atch
Rive | ee
r | Н | M
arlo | or
— | | M
amp
Bay | <u>'</u> | Su | M
wan
Rive | nee | T
Ap | M
alac
Bay | hee | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | #### Relative Abundance Salinity Zone Life Stage T - Tidal Fresh A - Adults Highly Abundant S - Spawning adults ◉ Abundant M - Mixing 0 Common S - Seawater J - Juveniles * - Salinity zone not present L - Larvae Rare E - Eggs Blank Not Present 20 Table 4, continued. Spatial distribution and relative abundance | | Apalachi- St. Choctaw- cola Andrew hatchee Pensacola Ray Bay Ray Sou |---|--|---------------------------|---|--------|-------------------------|--|----------|-------------------------|---------|------|------------------|-------|-----|-------------------|-------|---|------------------|-------|-----|--------------------|--| | | Ap | | a | А | | | l ha | | ee | Per | nsad
Bay | | | erdio
Bay | | | lobi
Bay | | | siss | | | Species/Life Stage | Т | М | S | T | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | s | | Bay scallop A S Argopecten irradians L E | | | | | 00000 | 00000 | | | | | 0 | 0 | | | | | | | | 00000 | 00000 | | American oyster A S Crassostrea J virginica L E | | | | | 00000 | | | 00000 | | | 00000 | | | | | | 00000 | 00000 | | 0 • 0 • • | • 0 | | Common rangia A S Rangia J cuneata L E | 0 00 | | | 0 | 00000 | | | 00000 | | 0 00 | 00000 | | 0 0 | | | • | | | | 00000 | | | Hard clam A S Mercenaria J species L E | | | | | | 00000 | | | 00000 | | | | | 0 | 0 | | | | | | 00000 | | Bay squid A S Lolliguncula J brevis L E | | | | | 00000 | $\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc$ | | 00000 | 00000 | | 00000 | 00000 | | 00000 | 00000 | | 00000 | 00000 | | | \odot | | Brown shrimp A S Penaeus J aztecus L E | | • | • | | | | • | | | • | • | • | • | • | • | • | • | • | 0 | • | $ \blacksquare $ | | | T
Ap | M
palac
cola
Bay | a | T
A | M
St.
ndre
Bay | ew | Ch
ha | M
octa
tch
Bay | ee
' | Per | M
nsad
Bay | ′ | Pe | M
erdic
Bay | | N | M
lobi
Bay | le | Mis | M
ssiss
soun | S | Salinity Zone Relative Abundance Life Stage T - Tidal Fresh Highly Abundant A - Adults S - Spawning adults Abundant M - Mixing ◉ 0 Common S - Seawater J - Juveniles L - Larvae Rare E - Eggs Blank Not Present 21 Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |---|-----------------------|--|-------------------|---|-----|---|-----|-----|---|---|----------|-------------------|------|---|---|-------|---|------------------------|-------|------------|---------------------------------|----| | | | | Lake
Borg | | Poi | _ake
ntch
train | ar- | Cha | reto
ande
ound | leur | | siss
Rive | | | rata
Bay | | Tii | ebo
mbal
Bays | ier | Ve | nafala
rmili
Bays | on | | Species/Life Stage | | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | Bay scallop Argopecten irradians | A
S
J
L
E | American oyster Crassostrea virginica | A
S
J
L
E | | 00000 | | | 00000 | | | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | | | | | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | 00000 | | | 00000 | | \odot \odot \odot \odot | | | Common rangia Rangia cuneata | A
S
J
L
E | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | \odot | | | $\bullet \bullet \bullet \bullet \bullet$ | | | 00000 | | 00000 | 00000 | | $\bullet \bullet \bullet \bullet \bullet$ | $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$ | | $\bullet \bullet \bullet \bullet \bullet$ | 00000 | | | 00000 | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | | | | 0 | 00000 | | | | | 00000 | 00000 | | | | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | • | | | 0 0 | | | 0 | 0 0 | | | | | 0 | 0 0 | | 0 | 0 0 | | 0 0 | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | • | | | 0 •0 | | | • | 0 | | 0 | | 0 | • | • | 0 | • | • | | • • | | | | | | M
Lake
Borg | | Poi | M
_akentch | ar- | Cha | ound | leur
ds | Mis
F | M
siss
Rive | r | | M
arata
Bay
ries | | Teri
Tii | M
rebormbal
Bays | ier | Atch
Ve | M
nafala
ermili
Bays | on | | | L | ## Relative Abundance Highly Abundant Abundant ○ Common Rare Blank Not Present ## Salinity Zone T - Tidal Fresh M - Mixing S - Seawater * - Salinity zone not present ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |---|---|--------------------------|-------------------|----------------|---|-------------------|---|---------|-------------|-------|----------------------|----------------------------|------|-------|-------------|---|---|-------------------------|---------------------|---|------------------|-------| | | | | lcas
_ake | | ı | abir
_ak∈ | | Ga | lves
Bay | | _ | razo
Rive | - | Ма | tago
Bay | orda
' | A | Sar
ntor
Bay | nio | | ansa
Bay | | | Species/Life Stage | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Bay scallop Argopecten irradians | A S J L E | American oyster Crassostrea virginica | A
S
J
L
E | | 00000 | | | 00000 | | | | | na
na
na
na | na
na
na
na
na | | | 00000 | | | | | | 00000 | | | Common rangia Rangia cuneata | A S J L E | | 00000 | | | ••••• | | \odot | 00000 | | na
na
na
na | na
na
na
na | | 00000 | 00000 | | | | | | | | | Hard clam Mercenaria species | $\exists \Gamma \subset \emptyset \triangleright$ | | | | | | | | | 00000 | | na
na
na
na | | | | 00000 | | | 00000 | | 00000 | 00000 | | Bay squid Lolliguncula brevis | A S J L E | | 0 | | | | | | 00000 | 00000 | | O na O na na | | | 00000 | $\bullet \bullet \bullet \bullet \bullet$ | | 00000 | | | 00000 | 00000 | | Brown shrimp Penaeus aztecus | A S J L E | 0 | • • | | 0 | • | | • | • 0 | • | na
na | | | 00 | 0 | • 0 • | | 0
• | O | | • | | | | | | M
lcas
_ake | *
sieu
e | | M
abir
₋ake | | T
Ga | Bay | | F | M
razo
Rive | r | | Bay | | A | M
Sar
ntor
Bay | nio | | M
ansa
Bay | | | | | Gulf of Mexico Estuaries | #### Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh ◉ Abundant M - Mixing S - Seawater О Common Rare * - Salinity zone not present Blank Not Present na No Data Available ## A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf o | f Me | exic | o Es | stua | ries | | |---------------------------|------------------|---|---------------------|-------|------|--------------|-------|------|---------------|---| | | | C | orpi
hris
Bay | iti | | agu
1adr | | | Baffii
Bay | | | Species/Life Stage | | * | М | S | * | * | S | * | * | S | | Bay scallop | Α | | | | | | | | | | | Argopecten
irradians | S
J
L
E | | | | | | | | | | | American oyster | Α | | 0 | | | | | | | | | Crassostrea
virginica | S
J
L
E | | 00000 | | | | | | | | | Common rangia | Α | | | | | | | | | | | Rangia
cuneata | SJLE | | | | | | | | | | | Hard clam | Α | | 0 | 0 | | | | | | | | <i>Mercenaria</i> species | S
J
L
E | | 00000 | 00000 | | | | | | | | Bay squid | Α | | | 0 | | | 0 | | | 0 | | Lolliguncula
brevis | S
J
L
E | | 00000 | 0000 | | | 00000 | | | 0 | | Brown shrimp | Α | | | | | | 0 | | | | |
Penaeus
aztecus | S
J
L
E | | • | 00 | | | • | | | • | | | | * | М | S | * | * | S | * | * | S | | | | | orp
Chris
Bay | sti | | agu
⁄ladı | | | Baffi
Bay | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |----------------------------------|-----------------------|-----|-------------------|---|-----|-----------------|-------|----------|-------------------------------|----------|------|--------------|---|------|-----------------|----------|-----|------------------|---|-----|------------------|-----| | | | | lorio
Bay | | | Ter
ous | and | ha | aloo
atch
Rive | ee | I - | arlo
larb | | | amp
Bay | | | wan
Rive | | Apa | alac
Bay | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Pink shrimp Penaeus duorarum | ASJLE | | • | • • | | • | • • | | • | | | • | • | | • • | • • | | • | • 0 | | • | • 0 | | White shrimp Penaeus setiferus | A S J L E | | | | | | | | | | | | | | | | | | | 0 | • | • | | Grass shrimp Palaemonetes pugio | A S J L E | | • • • • | $\bullet \bullet \bullet \bullet \bullet$ | | 00000 | 00000 | 0 | • • • • | | | •••• | $\bullet \bullet \bullet \bullet \bullet$ | | ••••• | | | • • • • | $\bullet \bullet \bullet \bullet \bullet$ | | •••• | | | Spiny lobster Panulirus argus | A M J L E | | | 0 | Blue crab Callinectes sapidus | A M
J
L
E | 000 | • | • 0• | | • | • 0 • | • | •• | | | | 0 00 | | | 0 | 000 | • | | 000 | • • • | | | Gulf stone crab Menippe adina | A
M
J
L
E | 00000 | | | | | | M
lorid
Bay | | Th: | M
Ter
ous | and | Ca
ha | M
aloo
atch
Rive | ee
er | Н | M
arlo | or | Т | M
amp
Bay | <i>'</i> | Suv | M
wan
Rive | | | M
alac
Bay | | | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant S - Seawater О J - Juveniles Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present M - Mating Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |----------------------------------|--------------------------|-----|--------------------------|-------|-----|--------------------|---------|----------|---------------------|---|------|-------------|-----------|------|------------------|-------|---|------------------|---------|-----|------------------|---| | | | • | alad
cola
Bay | a | А | St.
ndre
Bay | ew | ha | octa
atch
Bay | ee | Pei | nsad
Bay | cola
/ | | erdi
Bay | | | lobi
Bay | | | siss
oun | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | S | Т | М | S | T | М | S | T | М | S | Т | М | S | | Pink shrimp Penaeus duorarum | A
S
J
L
E | | • | • 0 | | • | • | | • | • | | 0 | 00 | | 0 | 0 0 | | 0 | 0 | | 0 0 0 | 00000 | | White shrimp Penaeus setiferus | A
S
J
L
E | 0 | • | • | | 0 | 0 0 | | 0
• | 0 | | • | 0 0 | | 0 | 0 0 | • | • | • | | • | 00.00 | | Grass shrimp Palaemonetes pugio | A S J L E | | • • • • • | | | | | | | $\bullet \bullet \bullet \bullet \bullet$ | | | | | | | | • • • • | • • • • | 0 | ●0000 | 00000 | | Spiny lobster Panulirus argus | A
M
J
L
E | | | | | | 0 | | | | | | | | | | | | | | | | | Blue crab Callinectes sapidus | A
M
J
L
E | 000 | • • • | • 0•• | 000 | • | • • • • | | • | 0 0 | | • | 0 0 | 0 | • • | 00000 | 0 | • | • | 0 | | $\bullet \bullet \circ \bullet \bullet$ | | Gulf stone crab Menippe adina | A
J
L
E | | 00000 | 00000 | | | | | | | | | | | | | | 0 | 0 | | 00000 | 00000 | | | | | M
alad
cola
Bay | a | A | St.
ndre
Bay | ew | Ch
ha | octa
atch
Bay | aw-
ee | Pei | Bay | cola
/ | P | M
erdi
Bay | do | M | M
lobi
Bay | le | Mis | M
siss
oun | ippi | | | Gulf of Mexico Estuaries | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ◉ M - Mixing S - Spawning adults Abundant О S - Seawater J - Juveniles Common Rare L - Larvae E - Eggs Blank Not Present M - Mating Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | Gı | ulf o | of Me | exic | o Es | stua | ries | | | | | | | | |---|---|-------------------|---|----|----------------------------|-----|-----|----------------------------------|------------|-------|--------------------|------|------|---------------|-----------|------------|--------------------------|--------------|------------|---|-----| | | | Lake
Borg | | Po | Lake
ntch
train | ar- | Cha | Breto
ande
oun | leur | | ssiss
Rive | | Ва | rata
Bay | | Tii | rebo
mba
Bays | lier | V∈ | nafal
ermili
Bays | ion | | Species/Life Stage | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | Pink shrimp A S Penaeus J duorarum L | | | | | | | | 0 | 0 | | | | | 00 | 00 | | | | | | | | White shrimp A S Penaeus J setiferus L E | • | • | | | • | | | 0 | 00 00 | 00 | 00 | | 0 | • | 0 | 0 | 0
• | 0 0 | 0 | • | | | Grass shrimp A S Palaemonetes J pugio L E | | •••• | | | 00000 | | | 00000 | | 00000 | 00000 | | | | | | | | •••• | • • • • | | | Spiny lobster A M Panulirus J argus L E | Blue crab A M Callinectes J sapidus L E | • | • • • • • | | | ●00 | | | | | 000 | 00000 | | 000 | 00000 | 0 000 | 000 | | • • • | 000 | ••• | | | Gulf stone crab A Menippe J adina L | | | | | | | | 0 | 00000 | | 0 | | | 0 | 0 | | | 0 0 | | | | | | | M
Lake
Borg | | Po | M
Lake
ntch
train | ar- | Cha | M
Breto
ande
ound
Gr | leur
ds | Mis | M
ssiss
Rive | r | | Marata
Bay | aria
/ | Teri
Ti | M
rebo
mba
Bays | nne/
lier | Atcl
Ve | M
nafal
ermili
Bays | ion | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant S - Seawater О J - Juveniles Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present M - Mating Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | |---------------------------------|------------------------------|-----|--------------|---|---|--------------|---|------|-------------|-----------|----------------------|--------------|------|------|-------------|-----------|----|---|------|---|-------------|-----| | | (| | lcas
_ake | | _ | abir
_ak∈ | - | Ga | lves
Bay | | ı | razo
Rive | - | | tago
Bay | orda
/ | Ar | Sar
ntor
Bay | nio | ı | ans:
Bay | | | Species/Life Stage | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Pink shrimp | Α | | | | | | | | | | | | | | 0 | 0 | | 0 | 0 | | 0 | | | Penaeus
duorarum | S
J
L
E | | | | | | | | | | na | 0 | | | | | | 0 | 0 | | 0 | 0 | | | A I | 0 | 0 | | • | • | | | 0 | 0 | na | 0 | | | • | 0 | | • | • | | 0 | 0 | | Penaeus
setiferus | | 0 | • | | • | • | | • | • | • | • • | • | | • • | • | 0 | | • | 0 | | • | 00 | | Palaemonetes | S I | | •••• | | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | • | | 0000 | • • • • | | na
na
na
na | | | •••• | •••• | ••• | | •••• | 0000 | | | | | Spiny lobster Panulirus argus | E I
A
M
J
L
E | • | • | | • | • | | 0 | • | • | na | • | | • | • | • | | • | 0 | | • | • | | Callinectes
sapidus | М | 000 | 0.00 | | • • • | • | | • • | | | na | 00000 | | 000• | | 0000 | | • | 0 | | ●○●○ | 000 | | Menippe
adina | A
M
J
L
E | | 0 | | | | | | | 00000 | | na
na | | | 0 | 0 | | 0 | 00 | | 0 | 00 | | | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | | | | lcas
_ake | | | abir
₋ake | | Ga | lves
Bay | ston
′ | | razo
Rive | | | tago
Bay | orda
/ | Ar | Sar
ntor
Bay | nio | | ansa
Bay | | | | | | | | | | | | Gı | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing S - Seawater О J - Juveniles Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present M - Mating No Data Available Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf o | f Me | exic | 0 Fs | stua | ries | | |---------------------------------|--------------------|---|---------------------|-----------|------|--------------|-------|------|--------------|-------| | | | | orpi
Chris | us
sti | La | agu
1adr | na | Е | Baffi
Bay | n | | Species/Life Stage | | * | M | | * | * | S | * | * | s | | Pink shrimp | Α | | | | | | | | | | | Penaeus
duorarum | S
J
L
E | | 0 | 0 | | | • | | | 0 | | White shrimp | Α | | 0 | • | | | 0 | | | | |
Penaeus
setiferus | S J L E | | • | • | | | • | | | | | Grass shrimp | A
S | | • | | | | • | | | • | | Palaemonetes
pugio | JLE | | • | | | | • • • | | | • • • | | Spiny lobster Panulirus argus | A M J L E | | | | | | | | | | | Blue crab | Α | | 0 | • | | | • | | | • | | Callinectes
sapidus | M
J
L
E | | 0000 | • • • | | | | | | ●00 | | Gulf stone crab Menippe adina | A M
J
L
E | | 0 | 00000 | | | | | | 00000 | | | | * | М | S | * | * | S | * | * | S | | | | | orp
Chris
Bay | sti | | agu
⁄ladı | | | Baffi
Bay | | | | | | stua | ries | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant S - Seawater О J - Juveniles Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present M - Mating Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |------------------------|--------------------------|---|--------------|----|----|---------------------|-------|----|-----------------------|-------|------|---------------|-------|------|------------|-------|-------|-------------|-----------|-----|-------------|-------| | | | | lorio
Bay | | | Ter
ous | and | ha | lloo:
atch
Rive | ee | ı | narlo
larb | | | amp
Bay | | | wan
Rive | nee
er | Ара | alac
Bay | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Menippe
mercenaria | A
M
J
L
E | | | 00 | | 00 0 | 00000 | | | | | 00000 | 00000 | | | 00000 | | | 00000 | | | 00000 | | Bull shark | A | | | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Carcharhinus | M
J
P | | 0 | | 00 | 00 | 0 | 0 | 00 | | 0 | 00 | 00 | 0 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | | | A | | 0 | 0 | | 0 | 0 | • | • | | 0 | • | • | | 0 | • | | | 0 | 0 | | 0 | | Megalops
atlanticus | S
J
L
E | 0 | 0 | 0 | 0 | 0 | 0 | • | • | | • | • | 0 | | 0 | 0 | 0 | 0 | 00 | 0 | 0 | 00 | | Alosa
alabamae | A
S
J
L
E | | | | | | | | | | | | | | | | 00000 | 0 00 | 0 | | | | | Brevoortia
patronus | A
S
J
L
E | | | | | | | | | | | | | | • • | • | | 0 | 00 | 0 | • | • 0 • | | Yellowfin menhaden | - 1 | | | | | | | | | | | 0 | 0 | | • | • | | | | | | | | Brevoortia
smithi | S
J
L
E | 0 | 0 | • | | • | • | 0 | | | 0 | | 0 | 0 | | | | | | | | | | | | Т | М | S | - | М | | Т | М | * | Т | М | S | Т | М | S | T | М | S | Т | М | S | | | | | lorio
Bay | | Th | Ter
ous
sland | and | ha | aloo:
atch
Rive | ee | | arlo
larb | | | amp
Bay | | | wan
Rive | nee
er | Ара | alac
Bay | | | | Gulf of Mexico Estuaries | #### Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing S - Seawater О J - Juveniles Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present M - Mating P - Parturition 30 Table 4, continued. Spatial distribution and relative abundance | | Γ | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |------------------------|------------------|------|--------------------------|----|----|--------------------|----|----------|--------------------------|-----------|----------|------------------|-----------|------|-------------------|-----|----|------------------|-------|---------|--------------------|-------------| | | | · | alad
cola
Bay | à | А | St.
ndre
Bay | ew | ha | octa
atch
Bay | ee | Pei | nsa
Bay | cola
/ | | erdio
Bay | | | lobi
Bay | - | | ssiss | sippi
Id | | Species/Life Stage | T | Т | М | S | Т | М | S | Т | М | S | Т | М | S | T | М | S | Т | М | S | Т | М | S | | Stone crab | А | Menippe
mercenaria | M
J
L
E | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Carcharhinus | | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | | | | 00 | 0 | 00 | 0 | 0 | 00 | | | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | | | | 0 | 0 | | | Ō | | Megalops
atlanticus | S
J
L
E | 0 | 0 | 00 | | | 0 | 0 | 0 | 00 | | 00 | 00 | | | | | 0 | 00 | | | 0000 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | • | 0 | | | Alosa
alabamae | J
L | 0000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | \odot | 0 | | | | A
S | | • | • | | • | • | | • | • | | • | • | | 0 | 0 | | • | • | | • | • | | Brevoortia
patronus | | 0 | • | 0 | 0 | • | • | 0 | • | • | • | • | • 0 | 0 | • | • 0 | • | • | • • • | • | • | | | Brevoortia
smithi | A
S
J
L | ⊢ | | M
alad
cola
Bay | à | | St.
ndre
Bay | ew | Ch
ha | M
octa
atch
Bay | aw-
ee | \vdash | M
nsad
Bay | cola | Pe | M
erdic
Bay | do | N | M
lobi
Bay | le | Mis | M
ssiss
Soun | ippi | | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | | Relati | ve Abundance | Salinity Zone | Life Stage | |-------------|---|---|--| | ●
●
○ | Highly Abundant
Abundant
Common
Rare | T - Tidal Fresh
M - Mixing
S - Seawater | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae | | Blank | Not Present | 31 | E - Eggs
M - Mating
P - Parturition | Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | G | ulf o | f Me | exic | o Es | tua | ries | | | | | | | | |---------------------------------------|-----------------------|-------------------------------|------------------|---|----|----------------------------|------|-----|----------------------------|------------------|----------|--------------|-----------|-----|-------------|------|-------------|---------------------------|--------------|------------|------------------------------|----| | | | | Lak
Borg | | Po | Lake
ntch
trair | nar- | Cha | Breto
ande
oun | leur | | siss
Rive | ippi
r | | rata
Bay | aria | Tii | ebo
mbal
Bays | ier | Ve | nafala
rmili
Bays | on | | Species/Life Stage | | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | | A
M
J
L | Bull shark | Ē | _ | _ | | | _ | | | _ | | | | | | | _ | | | | | | | | Carcharhinus | A
M
J
P | 0 | 0 | | | 0 | | | 0 0 0 | 00 | | | | | | 0 | | 0 | 0 0 | | 0 | | | | A
S
J
L
E | | 0 | | | 0 | | | | | | 0 | | | | | | | | | | | | | A
S
J
L
E | 0 | 0 | A
S
J
L
E | •• | • | | | • | | | • | • | | • | | 0 | • 0 | • 0 | 0 | • | • | • 0 | • 0 | | | Yellowfin menhaden Brevoortia smithi | A
S
J
L
E | M
Lak
Borg | e | Po | M
Lake
ntch
trair | nar- | Cha | M
Breto
ande
ound | n/
leur
ds | Mis
I | Rive | ippi
r | | rata
Bay | aria | Teri
Tii | M
rebo
mbal
Bays | nne/
lier | Atch
Ve | M
nafala
rmili
Bays | on | | | L | | | | | | | | <u> </u> | uli U | ı ıvıt | SAIC | J ⊑8 | iud | 162 | | | | | | | | | Relativ | ve Abundance | Salinity Zone | Life Stage | |-------------|---|---|--| | •
•
• | Highly Abundant
Abundant
Common
Rare | T - Tidal Fresh M - Mixing S - Seawater * - Salinity zone not present | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae | | Blank | Not Present | 32 | E - Eggs
M - Mating
P - Parturition | Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |---------------------------------------|-----------------------|----|-------------|----------------|---|-------------------|---|---------|------------------|-----------|--------|-------------------|------|------|-------------|-----------|---|-------------------------|-----|---|------------------|---| | | | | lcas
Lak | sieu
e | ı | abir
₋ak∈ | | Ga | llves
Bay | | _ | razo
Rive | - | | tago
Bay | orda
' | A | Sar
ntor
Bay | nio | | ansa
Bay | | | Species/Life Stage | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Stone crab Menippe mercenaria | A
M
J
L
E | Bull shark Carcharhinus leucas | A
M
J
P | | | | | | | | 0 | | na | na | | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | Tarpon Megalops atlanticus | A
S
J
L
E | | | | | | | | | | na | na | | | | 0 0 | | | 0 0 | | | | | Alabama shad Alosa alabamae | A
S
J
L
E | Gulf menhaden Brevoortia patronus | A
S
J
L
E | 00 | • | | 0 | • | | 0 | • | • | na | • | | • | • | • | | 0
• | 0 0 | | • | | | Yellowfin menhaden Brevoortia smithi | A
S
J
L
E | M
lcas | *
sieu
e | | M
abir
₋ake | | T
Ga | M
lves
Bay | ston
' | F | M
razo
Rive | r | | Bay | orda
' | A | M
Sar
ntor
Bay | nio | | M
ansa
Bay | | | | | | | | | | | | ای | all 0 | ı ivi6 | XIC | J ⊏8 | stua | ies | | | | | | | | #### Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ◉ S - Spawning adults Abundant M - Mixing S - Seawater О J - Juveniles Common Rare * - Salinity zone not
present L - Larvae E - Eggs Blank Not Present M - Mating No Data Available P - Parturition 33 Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | |---------------------------------------|-------------------------|--------------------------|--------------------------|----------|------|------------------|----------|------|--------------------|---|--|--| | | | | orpi
hris
Bay | ti | L: | agu
1adı | na
·e | | Baffii
Bay | | | | | Species/Life Stage | | * | М | S | * | * | S | * | * | S | | | | Stone crab Menippe mercenaria | $A \subset A \subset A$ | | | | | | | | | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | 0 | 0 | | | | | | | | | | Tarpon Megalops atlanticus | A S J L E | | | | | | | | | | | | | Alabama shad Alosa alabamae | A S J L E | | | | | | | | | | | | | Gulf menhaden Brevoortia patronus | ASJLE | | 0
• | 0 0 0 | | | 0 0 | | | • | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | | | | | | | | | | M
orpo
hris
Bay | sti
, | N | *
agu
1adı | e
— | | *
Baffii
Bay | | | | | | | Gulf of Mexico Estuaries | | | | | | | | | | | | Relativ | ve Abundance | Salinity Zone | Life Stage | |-------------|---|---|--| | •
•
• | Highly Abundant
Abundant
Common
Rare | T - Tidal Fresh M - Mixing S - Seawater * - Salinity zone not present | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae | | Blank | Not Present | 34 | E - Eggs
M - Mating
P - Parturition | Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |---|------------------------|-------|-------------------|-------|-------|---|----------|-------|---------------------------|----------|--|---------------------------------|---|------|---|---|-------|---|-------|---------|---|---| | | | | lorio
Bay | | | Ter
ous | and | ha | aloo
atch
Rive | ee | - | narlo
larb | | | amp
Bay | | | wan
Rive | | Ар | alac
Bay | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Gizzard shad Dorosoma cepedianum | A S J L E | | | | | | | | | | | | | | | | 00000 | | | 00000 | | | | Bay anchovy Anchoa mitchilli | A
S
J
L
E | • | • • • • | •••• | 0 | •••• | •••• | • | • • • • | | • • | •••• | •••• | • • | •••• | •••• | 0 0 | | •••• | 0 0 | •••• | $\bullet \bullet \bullet \bullet \bullet$ | | Hardhead catfish Arius felis | A S J L E | 0 0 | 00000 | | 0 | 00000 | 00000 | 0 0 | | | 0 0 | \odot \odot \odot \odot | $\bullet \bullet \bullet \bullet \bullet$ | 0 0 | 00000 | 00000 | • • | \bullet \circ \bullet \circ \circ | 00000 | 0 0 | $\bullet \bullet \bullet \bullet \bullet$ | $\bullet \bullet \bullet \bullet \bullet$ | | Sheepshead minnov Cyprinodon variegatus | VA
S
J
L
E | • | 00000 | 00000 | 0 | 00000 | 00000 | 0 | 00000 | | 0 0 | 00000 | 00000 | 0 0 | \bullet \circ \bullet \circ \circ | | 0 0 | •••• | | 0 | •••• | \bullet \bullet \bullet \bullet | | Gulf killifish Fundulus grandis | A S J L E | 00000 | 00000 | 00000 | 00000 | | 00000 | 00000 | 00000 | | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | | | | 00000 | 00000 | | | 00000 | | | 00000 | | Silversides Menidia species | A
S
J
L
E | | • • • • | ●0000 | | •••• | 00000 | ◉ | • • • • • | | $\blacksquare \bullet \bullet \bullet \bullet$ | • • • • • | • • • • | | • • • • | ••• | | | | | • • • • | •••• | | | | | M
lorid
Bay | | | Ter
ous | า
and | ha | M
aloo
atch
Rive | ee
er | Н | M
narlo
larb | or | | M
amp
Bay | oa
/ | | M
wan
Rive | nee | T
Ap | M
alac
Bay | | | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | #### Relative Abundance Highly Abundant Abundant O Common Rare Blank Not Present ## Salinity Zone T - Tidal Fresh M - Mixing S - Seawater * - Salinity zone not present ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |---|-----------------------|-------|---|---|-------|---|-------------------------------|-------|---------------------|---------|-------|------------|---|-------|---|--|-------|------------------|-------|--|--------------------|-------------| | | | · | alad
cola
Bay | à | А | St.
ndre
Bay | ew | ha | octa
atch
Bay | ee | Pei | nsa
Bay | cola
/ | | erdio
Bay | | | lobi
Bay | | | ssiss | sippi
id | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Gizzard shad Dorosoma cepedianum | A
S
J
L
E | 00000 | | | | | | 00000 | | | 00000 | 0 0 | | | | | 00000 | | | $\blacksquare \blacksquare \bigcirc \bigcirc \bigcirc$ | 0 0 | | | Bay anchovy Anchoa mitchilli | A
S
J
L
E | 0 0 | ••••• | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | 0 0 | | | 0 0 | • • • • | •••• | 0 📵 | • • • • | $\bigcirc \bullet \bullet \bullet \bullet \bigcirc$ | 0 📵 | ●○●○○ | $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$ | 0 📵 | • • • • | •••• | ●●○ ○ | • • • • | | | Hardhead catfish Arius felis | A
S
J
L
E | 0 0 | ••••• | •••• | 0 0 | •••• | •••• | 0 0 | | | 0 0 | | $\bullet \bullet \bullet \bullet \bullet$ | 0 0 | $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$ | $\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc\bigcirc$ | 0 0 | | | \blacksquare \blacksquare \bigcirc \bigcirc | | 0 0 | | Sheepshead minnow Cyprinodon variegatus | A
S
J
L
E | 0 0 | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | $\bullet \bullet \bullet \bullet \bullet$ | 0 0 | | | 0 0 | | | 0 0 | | $\bullet \bullet \bullet \bullet \bullet$ | 0 0 | 00000 | 00000 | 0 0 | | | 0 | ●0000 | 00000 | | Gulf killifish Fundulus grandis | A
S
J
L
E | 0 0 | 00000 | 00000 | 0 | 00000 | 00000 | 0 0 | 00000 | 00000 | 0 0 | 00000 | 00000 | | | | 0 0 | | 00000 | 0 | 0.000 | 000 | | Silversides Menidia species | A
S
J
L
E | | • • • • | •••• | 00000 | •••• | •• | 00000 | | _ | 00000 | | ●● | ●0000 | | •• | 00000 | | | $\blacksquare \blacksquare \bigcirc \bigcirc$ | • • • • • | 0000 | | | - | | M
alad
cola
Bay | à | A | St.
ndre
Bay | ew | Ch | octa
atch
Bay | ee
′ | Pei | Bay | cola | | M
erdic
Bay | ' | M | M
lobi
Bay | le | Mis | M
ssiss
Soun | | | | L | | | | | | | | | u 11 U | | | | iud | .103 | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles О S - Seawater Common Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | Gı | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | |--------------------------|---|---|----------------------|----|----------------------------|------|-----|---------------------------|-------|-------|---|------|---------|---|---|-----------|---|-------|------------|---|----| | | | | ake
orgn | Po | Lake
ntch
trair | nar- | Cha | Breto
ande
oun | leur | | siss
Rive | | Ва | ırata
Bay | aria
/ | Ti | rebo
mba
Bays | lier | V∈ | nafala
ermili
Bays | on | | Species/Life Stage | | | M * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | 1 | A C | | | | 0 | | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Dorosoma
cepedianum | SC | | • | | 0 | | | | | 00 | • | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | A | 1 | • | | • | | | • | Ō | 0 | • | | 0 | • | • | 0 | • | • | • | • | | | Anchoa
mitchilli | S
J
L | | | | | | | | 0000 | 0 | | | 0 | •••• | ••• | 0 | • | • | • 0 | ••• | | | | A C | 1 | | | • | | | 0 | 0 | | • | | | • | • | 0 | • | • | 0 | • | | | Arius
felis | S
J
L
E | | 0

 0
 0 | | 0 0 0 | | | 0000 | 0000 | | | | | \odot \odot \odot | 0000 | 0 | •••• | 0000 | 0 | 0000 | | | Cyprinodon
variegatus | A C | | | | 00000 | | | 00000 | 00000 | 00000 | | | 0 0 | | $\bullet \bullet \bullet \bullet \bullet$ | 00000 | 00000 | 00000 | 00000 | 00000 | | | Fundulus
grandis | A C
S
J C | | • C | | 00000 | | |
00000 | | | $\blacksquare \ \blacksquare \ \blacksquare \ \blacksquare$ | | 0 0 | •••• | 0 | 0 0 | • • • • | 0 | 0 0 | | | | <i>Menidia</i> species | A G G G G G G G G G G G G G G G G G G G | | | | | | | 00000 | 00000 | | | | | $\bullet \bullet \bullet \bullet \bullet$ | ●● | 0 | | | ●○●○○ | $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$ | | | | | L | M *
ake
orgn | Po | M
Lake
ntch
train | nar- | Cha | M
Breto
ande
oun | leur | Mis | M
siss
Rive | | T
Ba | M
rata
Bay | aria | Ter
Ti | M
rebo
mba
Bays | lier | Atcl
Ve | M
nafala
ermili
Bays | on | | | | | | | | | | G | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | |---|-------------|---------|--------------|----------|-----|---|---------|---------|---|-----------|------------------|----------------|---------|-------------------------------|---|-----------|-----|---|-------|---------|---|-----| | | | | lcas
Lake | | ı | abir
₋ak∈ | | Ga | lves
Bay | ston
⁄ | ı | razc
Rive | _ | Ма | tago
Bay | orda
′ | | Sar
ntor
Bay | nio | | ansa
Bay | | | Species/Life Stage | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Gizzard shad | A
S | 0 | 0 | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | • | 0 | | | 0 | | | | | | Dorosoma
cepedianum | J
L
E | 0 | 0 | | | | | | | | na | na | | • | 0 | | | 0 | | | | | | Bay anchovy | A
S | 0 | •• | | • | • | | • | • | • | na | •• | | • 0 | • | 00 | | • | 00 | | • | 00 | | Anchoa
mitchilli | J
L
E | 00 | • • • | | • 0 | • O O | | • 0 | • | | na | • • • | | • • 0 | • 0 0 | 000 | | •• | 000 | | • | 000 | | Hardhead catfish | A
S | 0 | 0 | | | 00 | | 0 | • | • | 0 | O
na | | | •• | | | •• | • | | • | 00 | | Arius
felis | J
L
E | 0 | 00 | | | 000 | | | ••• | | 0 | na
na
na | | | ••• | | | ••• | • • • | | ••• | 000 | | Sheepshead minnow Cyprinodon variegatus | S
J
L | 00000 | 0000 | | | | | 00000 | | | | 00000 | | | | | | | | | | | | Gulf killifish | A
S | 0 0 | 000 | | 0 | ••• | | 0 0 | ••• | | • | 0 • 0 | | • | ••• | | | ••• | • | | ••• | 00 | | Fundulus
grandis | J
L
E | 0 | 00 | | 0 | ••• | | 0 | ••• | | • | 00 | | • | ••• | | | ••• | • • | | ••• | 000 | | Silversides Menidia | A
S | 00 | • | | 00 | •• | | | •• | 0 | | • | | •• | •• | | | •• | | | •• | 0 | | species | J
L
E | 000 | | | 000 | • | | \odot | • | 0 | lacktriangledown | • | | | ••• | | | ••• | | | ••• | 0 | | | | T
Ca | M | *
ieu | T | M
abir | *
ne | T | M | Ston | | M | *
os | T
Ma | M | S | | M
Sar | | *
Ar | M
ansa | S | | | | | Lake | | | _ake | | | Bay | / | F | Rive | r | | Bay | ′ | _ A | ntor
Bay | | | Bay | | | | | | | | | | | | G | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | #### Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing J - Juveniles S - Seawater О Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present na No Data Available Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf o | f Me | exic | o Es | stua | ries | | |---------------------------|--|---|-------------------------------|-------|------|-------------|-------|------|--------------|---| | | | C | orpi
hris
Bay | sti | | agu
1adr | | | Baffi
Bay | | | Species/Life Stage | | * | М | S | * | * | S | * | * | S | | Gizzard shad | Α | | О | | | | | | | • | | Dorosoma
cepedianum | S
J
L
E | | 0 | | | | | | | • | | Bay anchovy | A
S | | • | Ö | | | • | | | • | | Anchoa
mitchilli | JLE | | • | 0000 | | | • • • | | | • | | Hardhead catfish | A
S | | • | 00 | | | • | | | • | | Arius
felis | JLE | | | 0000 | | | | | | • | | Sheepshead minnow | | | • | • | | | • | | | • | | Cyprinodon
variegatus | SJLE | | | | | | ••• | | | | | Gulf killifish | Α | | ō | ō | | | • | | | • | | Fundulus
grandis | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0000 | 0000 | | | | | | | | Silversides | A
S | | •• | 00 | | | • | | | • | | <i>Menidia</i>
species | JLE | | | 0000 | | | • | | | • | | | | * | М | S | * | * | S | * | * | S | | | | C | orpi
hris
Bay | ti | | agu
1adr | | | Baffi
Bay | | | | | | Gı | ulf o | f Me | exic | o Es | tuai | ies | | # Relative Abundance Highly Abundant Abundant O Common Rare Blank Not Present ## Salinity Zone T - Tidal Fresh M - Mixing S - Seawater * - Salinity zone not present ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ılf o | f Me | exic | o Es | stua | ries | | | | | | | | |------------------------|-------------|---|--------------|---|-----|--------------------|----------------------------------|-----|-----------------------|-------|---------|---------------|---------|------|--|--|---|-------------|----------|-----|-------------|---| | | | | lorio
Bay | | The | Ter
ous
land | and | ha | lloos
atch
Rive | ee | | narlo
Iarb | | | amp
Bay | | | wan
Rive | nee
r | Ара | alac
Bay | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | | A
S | | 0 | 0 | 0 | • | | 0 | 0 | | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | undecimalis | J
L
E | 0 | 0 | 0 | •0 | • | \bigcirc \bigcirc \bigcirc | • 0 | • 0 | | \odot | • | \odot | 0 | $\bigcirc \ \blacksquare \ \blacksquare$ | $\bigcirc \ \blacksquare \ \blacksquare$ | | | | | | | | | A
S | | 0 | 0 | | 0 | 0 | | | | | | 0 | | | 0 | | 0 | 0 | | 0 | 0 | | Pomatomus
saltatrix | J
L
E | | | | | | | | | | | 0 | 0 | | | | | 0 | 0 | | 0 | 0 | | | A
S | | | | | | 0 | | | | | | 0 | | | 0 | | | 0 | | | 0 | | Caranx
crysos | J
L
E | | | | | | 0 | | | | | | 0 | | | 0 | | | 0 | | | 0 | | | A
S | | • | • | | 0 | 0 | | 0 | | | • | • | | | • | | 0 | 0 | | 0 | 0 | | hippos | J
L
E | | • | • | | 0 | 0 | | 0 | | | 0 | 0 | | 0 | • | | 0 | 0 | | 0 | 0 | | | A
S | | | • | | | 0 | | | | | | • | | | 0 | | | | | | 0 | | carolinus | J
L
E | | | • | | | 0 | | | | | | • | | 0 | 0 | | | | | | 0 | | | A
S | | | | | | | | | | | | 0 | | | | | 0 | 0 | | 0 | 0 | | Lutjanus
griseus | J
L
E | | • | • | 0 | 0 | 0 | | | | | | 0 | | | 0 | | 0 | 0 | | 0 | 0 | | | T | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | | | | lorio
Bay | | The | Ter
ous
land | and | ha | lloos
atch
Rive | ee | | arlo
Iarb | | | amp
Bay | | | wan
Rive | nee
r | Apa | alac
Bay | | | | | | | | | | | | Gı | ılf o | f Me | exic | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | tua | ries | | | | | | | | |----------------------------|-------------|---|---------------------|---|---|--------------------|----|----|---------------------|-------|------|-------------|-----------|-----|--------------|---|---|-------------|---|---|------|-----| | | | | alad
cola
Bay | a | А | St.
ndre
Bay | ew | ha | octa
atch
Bay | ee | Pei | nsad
Bay | cola
′ | l . | erdio
Bay | | | lobi
Bay | - | | siss | | | Species/Life Stage | ┪ | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | s | | | A
S | 0 | 0 | 0 | Centropomus
undecimalis | J
L
E | A
S | | 0 | 0 | | • | • | | • | • | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | 0 | | Pomatomus
saltatrix | J
L
E | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | 0 | | Blue runner | A
S | | | 0 | | | • | | | 0 | | | 0 | | | 0 | | | 0 | | 0 | 0 | | Caranx
crysos | J
L
E | | | 0 | | | 0 | | | 0 | | | 0 | | | 0 | | | 0 | | 00 | | | Crevalle jack | A
S | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | 0 | | | 0 | | | 00 | | Caranx
hippos |
J
L
E | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 000 | | | A
S | | | | | | 0 | | | 0 | | | | | | | | | 0 | | | 0 | | Trachinotus
carolinus | J
L
E | | | | | | 0 | | | | | | 0 | | 0 | 0 | | | 0 | | | 000 | | 1 | A
S | | | | | | 0 | | 0 | 0 | | • | 0 | | | | | | | | | | | Lutjanus
griseus | J
L
E | | | | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | | Ī | Т | М | S | Т | M | s | Т | М | S | Т | М | S | Т | М | S | T | М | S | Т | M | S | | | | | alad
cola
Bay | a | A | St.
ndre
Bay | ew | | octa
atch
Bay | ee | Pei | nsad
Bay | cola
′ | l . | erdio
Bay | | | lobi
Bay | | | siss | | | | | | | | | | | | G | ulf o | f Me | exic | o Es | tua | ries | | | | | | | | | Relati | ve Abundance | Salinity Zone | Life Stage | |---|---------------------------------------|---|--| | | Highly Abundant
Abundant
Common | T - Tidal Fresh
M - Mixing
S - Seawater | A - Adults
S - Spawning adults
J - Juveniles | | Blank | Rare
Not Present | | L - Larvae
E - Eggs | Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | tua | ries | | | | | | | | |-----------------------------|-----------------------|--------------------------|---|---|----|-----------------------|------|-----|-----------------------|-------|------|--------------|-----------------|-----|------------------|-----------|-------------|-------------------------|--------------|------------|-------------------------------|-----| | | | | Lak
Borg | | Po | Lake
ntch
trair | nar- | Cha | Breto
ande
ound | leur | | siss
Rive | ippi
r | | rata
Bay | aria
⁄ | Tir | ebo
mba
Bays | lier | Ve | nafala
ermili
Bays | ion | | Species/Life Stage | | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | | A
S
J
L
E | A
S
J
L
E | | | | | | | | | | | | | | | 0 | | | | | | | | Blue runner Caranx crysos | A
S
J
L
E | | | | | | | | | | | | | | | 0 | | | | | | | | | A S J L E | 0 | 0 | | | 0 | | | 0 0 | 0 0 | | 0 | | | 0 0 | 0 0 | | 0 | 0 | 0 | 0 | | | | A
S
J
L
E | | | | | | | | | 00000 | | 0 | | | 0 | 0 | | | 0 | | | | | Lutjanus
griseus | A
S
J
L
E | | | | | | | | 0 | 0 | | | | | 0 | 0 | | | | | | | | | | | Lake
Borgn Lake Breton/
Pontchar-
train Sounds | | | | | | | | | | *
sippi
r | | M
rata
Bay | aria
/ | Terr
Tir | M
ebo
mba
Bays | nne/
lier | Atch
Ve | M
nafala
ermili
Bays | ion | | | | Gulf of Mexico Estuaries | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |---|-----------|--------------------------|-------------------|---|---|-------------------|----|---------|--------------|-----------|------|--------------|------|------|-------------|-----------|----|-------------------------|-----|---|------------------|-----| | | | | lcas
Lak | | | abir
₋ake | | Ga | llves
Bay | ston
/ | | razo
Rive | | | tago
Bay | orda
' | Ar | San
ntor
Bay | nio | | ansa
Bay | | | Species/Life Stage | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Snook Centropomus undecimalis | A S J L E | Bluefish Pomatomus saltatrix | A S J L E | | | | | | | | | 0 | na | 0 | | | | | | | | | | | | Blue runner Caranx crysos | ASJLE | Crevalle jack Caranx hippos | пгсග⊳ | | 0 | | | | | | 0 | 0 | | 0 | | | 0 0 | 0 0 | | 0 0 | 0 0 | | 0 0 | 0 0 | | Florida pompano Trachinotus carolinus | A S J L E | | 0 | | | | | | | 0 | | | | | | 0 | | | 0 0 | | | 0 | | Gray snapper Lutjanus griseus | A S J L E | M
Icas
Lake | | | M
abir
_ake | ne | T
Ga | Bay | ston
/ | B | razo
Rive | r | | Bay | orda
' | Ar | M
San
ntor
Bay | nio | | M
ansa
Bay | | | | | Gulf of Mexico Estuaries | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing J - Juveniles S - Seawater О Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present No Data Available Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf o | f Me | exic | o Es | stua | ries | | |---|--------------|---|---------------------|-------|------|-------------|------|------|--------------|-----| | | | C | orpi
hris
Bay | sti | | agu
1adr | | ı | affii
Bay | | | Species/Life Stage | | * | М | S | * | * | S | * | * | S | | Snook Centropomus undecimalis | Γ ω Σ | | | | | | 0 | | | | | Bluefish | E | | | | | | | | | | | Pomatomus
saltatrix | A S J L E | | | | | | | | | | | Blue runner Caranx crysos | ASJLE | | | | | | | | | | | Crevalle jack Caranx hippos | A S J L E | | 0 | 0 0 | | | 0 | | | 0 0 | | Florida pompano Trachinotus carolinus | A S J L E | | | 0 | | | 0 0 | | | | | Gray snapper Lutjanus griseus | A S J L E | | | | | | 0 | | | | | | | * | М | S | * | * | S | * | * | S | | | | | orpi
hris
Bay | ti | | agu
1adr | | ı | affii
Bay | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles О S - Seawater Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | Γ | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |------------------------------------|-----------------------|---|-------------|-------|----|------------|-------|----|----------------------|-------|------|---|------|-------------|------------|-------|---|-------------|-----------|----|-------------|-------| | | | | oric
3ay | | Th | Ter
ous | and | ha | aloo
atch
Rive | ee | - | narlo
larb | | | amp
Bay | | | wan
Rive | nee
er | Ap | alac
Bay | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | | Α | | 0 | 0 | | 0 | 0 | | | | | | | | 0 | 0 | | 0 | 0 | | | | | Archosargus probatocephalus | S
J
L
E | | 0 | 00 | 0 | 0 | 00 | | | | | | | 0 | 00 | 00 | 0 | 00 | 00 | | | | | | Α | | • | • | | • | • | | 0 | | | • | • | | • | • | | • | • | | • | • | | Lagodon
rhomboides | S
J
L
E | | • | • | 0 | • | 0 | 0 | • | | | • | • | | • | • | | • | • 0 | 0 | • | • 0 | | Bairdiella
chrysoura | A
S
J
L | | 0 | 00.00 | | | | | | | | •••• | | | | | | | | | 00000 | 00000 | | Sand seatrout Cynoscion arenarius | A
S
J
L | | |) | | 0 | 0 0 0 | • | • | | 0 0 | • | | | | | | • | | | • | 00.00 | | Cynoscion
nebulosus | A
S
J
L
E | | | | | 00000 | 00000 | | 00000 | | | | | | 00000 | 00000 | | | | | 0 00 | 00000 | | 1 ' | Α | | | | | | | | | | | | | | • | • | | 0 | 0 | | • | • | | Leiostomus
xanthurus | S
J
L
E | | | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | • | _ | • | 0 | • | 00 | 0 | • | • 0 | | | | T M S T M S T M * T M S T M S | | | | | | | | | | | | Т | М | S | Т | М | S | | | | | | | Florida Bay Islands River Caloosa-hatchee Bay Islands River Charlotte Bay River Bay | | | | | | | | | | | | alac
Bay | | | | | | | | | | | | Gulf of Mexico Estuaries | #### Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |-------------------------------------|-----------------------|--------------------------|---------------------|-------|---|---------------------|---------------------|----|---------------------|-------|------|------------|-----------|------|-------------|-------|---|---------------------|-------------------------------|------|-------|---| | | | | alad
cola
Bay | a | А | St.
ndre
Bay | ew | ha | octa
atch
Bay | ee | Pe | nsa
Bay | cola
/ | | erdi
Bay | | | lobi
Bay | | | ssiss | | | Species/Life Stage | \exists | Т | М | S | Т | М | S | T | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | | A
S | | 0 | 0 | | 0 | 00 | | 0 | 0 | | 0 | 0 | | 0 | • | | 0 | • | 0 | 0 | 00 | | Archosargus
probatocephalus | J
L
E | 0 | 00 | 00 | 0 | 00 | 000 | 0 | 0 | 00 | 0 | 00 | 00 | 0 | 00 | 00 | 0 | • | 00 | | 0 | 0000 | | | A
S | | • | • | | • | • | | 0 | 0 | • | • | • | | 0 | 0 | | • | • | | • | 00 | | Lagodon
rhomboides | J
L
E | 0 | • | • | | • | • | 0 | • | • | | • | • | | • | • 0 | | • | • | | • | 0000 | | Silver perch Bairdiella chrysoura | A
S
J
L
E | | | | | | | | 00000 | 00000 |
 00000 | 00000 | | 00000 | 00000 | | 00000 | 00000 | 0 | •0•00 | | | Sand seatrout Cynoscion arenarius | A
S
J
L
E | | • | 0 | 0 | 00.00 | 00.00 | 0 | | | 0 | 00000 | 00000 | | 00000 | 00000 | 0 | | | • 00 | • | •0000 | | - | A
S
J
L
E | | 00000 | 00000 | | • 00 | ●0000 | | O | | | 0 00 | 00000 | | 0 00 | 0 00 | | O | OO | | | $\bullet \bullet \bullet \bullet \bullet$ | | Spot | A
S | | 0 | • | | • | • | | • | • | | | | | 0 | 0 | | 0 | 0 | 0 | • | • | | Leiostomus
xanthurus | . І | 0 | • | • | 0 | O | O | | • | • | | • | • | | • | • | | • | • | • | • |) (| | | | | | | | | | | | | | | | М | S | Т | М | S | Т | М | S | | | | | | alad
cola
Bay | a | A | St.
ndre
Bay | ew | | octa
atch
Bay | ee | Pe | nsa
Bay | cola
/ | | erdi
Bay | | | lobi
Bay | | | ssiss | | | | | Gulf of Mexico Estuaries | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles О S - Seawater Common Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |-----------------------------|-------------------|---|---|-----|-----------------------|------|-----|----------------------|-------|------|--------------|------|------|-------------|------|-----|---------------------|------|----|--------------------------|----| | | | Lak
Borç | | Poi | _ake
ntch
train | nar- | Cha | reto
ande
ound | leur | | siss
Rive | | Ва | rata
Bay | | Tii | rebo
mba
Bays | lier | V∈ | nafala
ermili
Bays | on | | Species/Life Stage | <u> </u> T | М | * | * | М | * | * | М | S | Т | М | * | T | М | S | Т | М | S | Т | М | * | | Sheepshead | | Ю | | | 0 | | | 0 | О | | О | | 0 | • | • | 0 | • | • | 0 | О | | | Archosargus probatocephalus | S
J
- | • | | | 0 | | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | • | • | 0 | 0 | | | Pinfish , | 4 0 | • | | | 0 | | | | | | | | | | | | | | | | | | Lagodon
rhomboides | 1- | • | | | • | | | 0 | 0 | | 0 | | | 0 | • | | • | • | | 0 | | | | 4 | • | | | 0 | | | 0 | 0 | | 0 | | | 0 | • | | 0 | 0 | | | | | Bairdiella ,
chrysoura | S
J
- | 0 0 0 | | | 0 | | | 0 | 0 | | 0 | | | 0 | | | • | 0.00 | 0 | 0 | | | Sand seatrout | | • | | | 0 | | | 0 | 0 | | | | | 0 | 0 | | 0 | 0 | | 0 | | | Cynoscion arenarius | 1- | 0 0 0 0 | | | • | | | 0 | 0 | | • | | | • | • | | • | • | • | • | | | 1 ' | 40 | | | | 0 | | | • | • | | • | | | 0 | 0 | | 0 | • | | • | | | Cynoscion , nebulosus | S
J O
- | ••• | | | 0000 | | | 0000 | 0 | | • | | | 0000 | 0000 | | 0000 | 0000 | | 0000 | | | Spot | _ | Tō | | | ō | | | o | 0 | | • | | | _ | _ | | ō | ō | | | | | Leiostomus
xanthurus | S
J O
- | • | | | 00 | | | | • | | • | | 0 | • | • | 0 | • | _ | • | • | | | | Ī | M | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | | | Lak
Borç | | Poi | _ake
ntch
train | nar- | Cha | reto
ande
ound | leur | | siss
Rive | | Ва | rata
Bay | | Tii | rebo
mba
Bays | lier | V∈ | nafala
ermili
Bays | on | | | | | | | | | | Gı | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | G | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | |--|--------------------------|--------------|---|----|--------------|---|----|-------------|-------|----------|--------------|------|------|-------------|-----------|----|--------------------|-------|---|-------------|-------| | | | lcas
Lak | | ı | abir
_ake | | Ga | lves
Bay | | ı | razo
Rive | - | Ма | tago
Bay | orda
' | Ai | Sar
ntor
Bay | nio | | ansa
Bay | | | Species/Life Stage | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Sheepshead A | | | | 0 | 0 | | | 0 | 0 | na | 0 | | 0 | • | • | | • | 0 | | 0 | 0 | | Archosargus 5
probatocephalus L | | 0 | | 0 | 0 | | 0 | 0 | 0 | na | 0 | | 0 | • | 0 | | 0 | 0 | | 0000 | 0000 | | Pinfish A | | 0 | | | | | | | | | | | 0 | 0 | • | | | 0 | | • | • | | Lagodon J
rhomboides L | | 0 | | 0 | 0 | | 0 | • | • | na | • | | 0 | • | • | | • | • | | • | • | | Silver perch S
Silver | 8 | 0 | | 0 | 0 | | | 00000 | 00000 | na
na | 00000 | | 0 | 00000 | 00000 | | 00000 | | | 00000 | 00000 | | Sand seatrout | + | 6 | | | | | | • | • | | | | | 0 | o | | Ĭ | | | ō | 0 | | Cynoscion J
arenarius L | _ | • | | | | | | 0 | 0 | na | 0 | | 0 | 0 | 0 | | 0 | 0 | | 0 | 0000 | | Spotted seatrout Cynoscion nebulosus | 8 | 00000 | | 00 | 0 | | | 00000 | 00000 | na | 00000 | | | 00000 | 00000 | | 00000 | 00000 | | 00000 | 00000 | | Spot A | | | | • | • | | | 0 | 0 | na | na | | 0 | 0 | 0 | | 0 | 0 | | • | ◉ | | Leiostomus S
xanthurus L | | 0 | | 0 | 0 | | 0 | • | 0 | 0 | • | | 0 | • | 0 | | • | 0 | | • | • | | | T | М | * | T | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | s | | | | lcas
Lake | | | abin
_ake | | Ga | lves
Bay | | | razo
Rive | | | tago
Bay | orda
' | Ar | San
ntor
Bay | nio | | ansa
Bay | | | | Gulf of Mexico Estuaries | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing S - Seawater О J - Juveniles Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present No Data Available Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf o | f Me | exic | o Es | stua | ries | | |---------------------------------------|-------------|---|---------------------|-------|------|-------------|-------|------|--------------|-------| | | | C | orpi
hris
Bay | sti | | agu
1adr | | | Baffi
Bay | | | Species/Life Stage | | * | М | S | * | * | S | * | * | S | | Sheepshead | Α | | 0 | 0 | | | 0 | | | 0 | | Archosargus
probatocephalus | SJLE | | 0000 | 0000 | | | • | | | 0 | | Pinfish | A
S | | • | • | | | • | | | 0 | | Lagodon
rhomboides | JLE | | • | • | | | • | | | • | | Silver perch | A
S | | 00 | 00 | | | 00 | | | | | Bairdiella
chrysoura | J
L
E | | 00000 | 000 | | | 00.00 | | | | | Sand seatrout Cynoscion arenarius | A S J L E | | • | 0000 | | | | | | 0 0 | | Spotted seatrout Cynoscion nebulosus | A S J L E | | 00000 | 00000 | | | 00000 | | | 00000 | | Spot Leiostomus xanthurus | A S J L E | | • | • | | | • | | | • | | | | * | М | S | * | * | S | * | * | S | | | | C | orpi
hris
Bay | sti | | agu
1adr | | | Baffi
Bay | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | #### Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | |
 |-------------------------------|------------------|--------------------------|--------------|---|-----|------------|-----|----|-----------------------|-------|------|---------------|------|------|------------|-----|---|-------------|----------|----|-------------|-------| | | | | lorio
Bay | | The | Ter
ous | and | ha | aloo:
atch
Rive | ee | | narlo
larb | | | amp
Bay | | | wan
Rive | nee
r | Ар | alac
Bay | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Atlantic croaker | Α | | | | | | | | | | | | | | | | 0 | 0 | 0 | | 0 | О | | Micropogonias
undulatus | SJLE | | | | | | | | | | 0 | 0 | | | | | 0 | 0 | 00 | 0 | 0 | 00 | | Black drum | Α | | 0 | 0 | | 0 | 0 | | 0 | | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | Pogonias
cromis | SJLE | | | 0 | | 0 | 0 | | 00 | | | 00 | 00 | | 000 | 000 | | 00 | 00 | | 00 | 00 | | Red drum | Α | | | | | | | | | | | | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | Sciaenops
ocellatus | S
J
L
E | | 0 | 0 | | | | 0 | • 0 | | 0 | • | • 0 | 0 | • | • | | 0 | 00 | | 0 | 00 | | Striped mullet | Α | 0 | • | • | 0 | • | • | 0 | 0 | | 0 | • | • | 0 | 0 | 0 | 0 | • | • | • | • | • | | Mugil
cephalus | S
J
L
E | 0 | • | • | 0 | • | • | • | • | | • | • | • | • | • | • | 0 | • | • 0 | • | • | • | | Code goby Gobiosoma robustum | A S J L E | | • • • • | | | • • • • | | | | | | | •••• | | | | | 00000 | 00000 | | 00000 | 00000 | | Spanish mackerel | Α | | 0 | 0 | | 0 | 0 | | | | | | 0 | | | 0 | | | | | | | | Scomberomorus
maculatus | SJLE | | 0 | 0 | | 0 | 0 | | | | | 0 | 0 | | | | | | 0 | | | | | | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | s | Т | М | S | Т | М | S | | | | | lorio
Bay | | The | Ter
ous | and | ha | aloo:
atch
Rive | ee | | arlo
larb | | | amp
Bay | | | wan
Rive | nee
r | Ар | alac
Bay | | | | | Gulf of Mexico Estuaries | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | |-------------------------------|------------------|---|---------------------|-------|---|--------------------|-----|----|---------------------|-------|------|-------------|-----------|------|-------------|-----|---|-------------|----|-----|---|-------------| | | | | alad
cola
Bay | a | А | St.
ndre
Bay | ew | ha | octa
atch
Bay | ee | Pei | nsad
Bay | cola
′ | | erdi
Bay | | | lobi
Bay | | | ssiss | sippi
id | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Atlantic croaker | Α | | • | • | | • | • | | • | • | | • | • | | 0 | 0 | | • | • | 0 | • | • | | Micropogonias
undulatus | S
J
L
E | • | • | • | | • | • | 0 | • | • | • | • | • | 0 | 0 | 00 | • | • | • | • 0 | ••• | \odot | | Black drum | Α | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | 0 | | 0 | 0 | | 0 | 0 | | Pogonias
cromis | S
J
L
E | | 00 | 0 | | 000 | 000 | | 00 | 00 | | 00 | 00 | | 00 | 00 | | 00 | 00 | | 0000 | 0000 | | Red drum | Α | | 0 | 0 | | 0 | • | | 0 | 0 | | 0 | 0 | | | | | 0 | | | 0 | О | | Sciaenops
ocellatus | S
J
L
E | | 0 | 00 | | 0 | 00 | | 00 | 00 | | 0 | 00 | | 0 | 0 | | 0 | 00 | | 0 | 0 00 | | Striped mullet | Α | • | • | • | 0 | • | • | 0 | • | • | • | • | • | | 0 | 0 | • | • | • | 0 | • | • | | Mugil
cephalus | S
J
L
E | • | • | • | 0 | • | • | 0 | • | • | • | • | • | | • | • 0 | • | • | • | 0 | • | | | Code goby Gobiosoma robustum | A S J L E | | 00000 | 00000 | | | | | 00000 | 00000 | | 00000 | 00000 | | | | | | | | 00000 | 00000 | | Spanish mackerel | Α | | | | | | • | | 0 | 0 | | 0 | 0 | | 0 | • | | 0 | 0 | | | • | | Scomberomorus
maculatus | S
J
L
E | | | | | | • | | 0 | 0 | | 0 | 0 | | | 0 | | 0 | 0 | | 0 | 0 | | | | Т | М | S | T | М | S | T | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | | | | alad
cola
Bay | a | A | St.
ndre
Bay | ew | | octa
atch
Bay | ee | Pei | nsad
Bay | cola
′ | | erdi
Bay | | | lobi
Bay | | | ssiss | sippi
id | | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownM - Mixing S - Spawning adults Abundant J - Juveniles О S - Seawater Common Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | | |--|------------------|---------------|--------------|---|----------------------------|----------------------------|---|---------------------------------|---------------------------------|-------|----------------------|----------------------|------|------------------|------------------|-----|----------------------------------|----------------------------------|------|----------------------------------|-----------------------------------|---|--| | | | Lake
Borgn | | | Lake
Pontchar-
train | | | Breton/
Chandeleur
Sounds | | | Mississippi
River | | | Barataria
Bay | | | Terrebonne/
Timbalier
Bays | | | Atchafalaya
Vermilion
Bays | | | | | Species/Life Stage | | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | | Atlantic croaker | A
S | 0 | 0 | | | 0 | | | 0 | 0 | | | | | | | | | | | | | | | Micropogonias
undulatus | JLE | • | • | | | • | | | • | • | | • | | 0 | • | • | 0 | • | • | • | • | | | | Black drum | A | | 0 | | | 0 | | | 0 | • | | 0 | | | 0 | • | | 0 | • | | 0 | | | | Pogonias
cromis | S
J
L
E | | 0 | | | 0 | | | 0 | • | | 0 | | | 0 | 0 | | 0 | 0000 | | 0 | | | | Red drum | A
S | | 0 | | | | | | • | • | | | | | | 0 | | | | | | | | | Sciaenops
ocellatus | JLE | 0 | • | | | 0 | | | • | • | 0 | 0 | | 0 | 00 | 00 | | 0 | 0 | 0 | 0 | | | | Striped mullet | A
S | 0 | • | | | 0 | | | • | • | 0 | • | | | 0 | 0 | 0 | 0 | 0 | • | 0 | | | | Mugil
cephalus | J
L
E | 0 | • | | | • | | | 0 | 0 | 0 | • | | | 00 | • 0 | 0 | • | • | • | • | | | | Code goby Gobiosoma robustum | A S J L | | 0 • • | | | 0000 | Ε | | • | | _ | 0 | | _ | | | | | | | | | | | | | | | | | Spanish mackerel Scomberomorus maculatus | A S J L E | | | | | | | | 0 | 0 | | | | | 0 | 0 0 | | 0 | 0 | 0 | 0 | | | | | | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | | | | | Lake
Borg | | Po | Lake
Pontchar-
train | | | Breton/
Chandeleur
Sounds | | | Mississippi
River | | | Barataria
Bay | | | Terrebonne/
Timbalier
Bays | | | Atchafalaya/
Vermilion
Bays | | | | | | | | | | | | | G | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing J - Juveniles О S - Seawater Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | | |--|-----------|---|-------------------|-----------|-------|----------------|---|------------------|------------------|-------|-----------------|----------------------|-------|------------------|------------------|-------|-----------------------|-----------------------|-----|----------------|----------------|-------|--| | | | | Calcasieu
Lake | | | Sabine
Lake | | | Galveston
Bay | | | Brazos
River | | | Matagorda
Bay | | | San
Antonio
Bay | | | Aransas
Bay | | | | Species/Life Stage | | Т | М | * | T M * | | * | ТМ | | S | T M * | | T M S | | S | * M S | | S | * M | | S | | | | Atlantic croaker | Α | | | | • | • | | | 0 | 0 | na | na | | • | • | • | | • | • | | • | 0 | | | Micropogonias
undulatus | SJLE | 0 | • | | 0 | • | | • | • | • | 0 | • | | • | • | • | | • | • | | • | • | | | Black drum | Α | | 0 | | | | | | 0 | 0 | | 0 | | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | Pogonias
cromis | SJLE | | 0 | | 0 | 0 | | | 0 | 0000 | 0 | 0 | | 0 | 0 | 0000 | | 0 | 0 | | 0 | 0000 | | | Red drum | Α | | | | | | | | 0 | 0 | na | na | | | | О | | | | | | | | | Sciaenops
ocellatus | SJLE | | • | | 0 | 0 | | 0 | 00 | 00 | na | 0 | | 0 | 0 | 0000 | | 0 | 0 | | 0 | 0 | | | Striped mullet | Α | | | | 0 | 0 | | 0 | 0 | 0 | na | 0 | | 0 | • | • | | 0 | 0 | | 0 | 0 | | | Mugil
cephalus | SJLE | | • | | 0 | 0 | | 0 | • | • | na | 0 | | • | • | | | • | 0 | | • | • | | | Code goby Gobiosoma robustum | ASJLE | | | | | | | | | | | na
na
na
na | | | 00000 | 00000 | | | | | 00000 | 00000 | | | Spanish mackerel Scomberomorus maculatus | A S J L E | | 0 | | | 0 | | | 0 | 0 | | | | | | | | | | | | | | | | | Т | М | * | T | М | * | T | М | S | T | М | * | Т | М | S | * | М | S | * | М | S | | | | | | lcas
Lake | sieu
e | | | | Galveston
Bay | | | Brazos
River | | | Matagorda
Bay | | | San
Antonio
Bay | | | Aransas
Bay | | | | | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing J - Juveniles О S - Seawater Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present No Data Available Table 4, continued. Spatial distribution and relative abundance | | | Gulf of Mexico Estuaries | | | | | |
 | | | | | |----------------------------|-------------|--------------------------|---------------------|-----------|--------------------|--------------|---------------|---------------|---|---|--|--|--| | | С | orpu
hris
Bay | ti | | aguı
ladr | | Baffin
Bay | | | | | | | | Species/Life Stage | | * | М | S | * | * | S | * | * | S | | | | | Atlantic croaker | A
S | | • | 0 | | | • | | | • | | | | | Micropogonias
undulatus | J
L
E | | 0 | • | | | • | | | • | | | | | Black drum | A
S | | 0 | 00 | | | 00 | | | •• | | | | | Pogonias
cromis | J
L
E | | 0 | 000 | | | 00000 | | | ••• | | | | | Red drum Sciaenops | A
S
J | | | | | | | | | | | | | | ocellatus | J
L
E | | 0 | 0 | | | 0 | | | О | | | | | Striped mullet | A
S | | 0 | 0 | | | 00 | | | • | | | | | Mugil
cephalus | J
L
E | | • | • | | | 00.00 | | | • | | | | | Code goby | A
S | | 00 | 000 | | | | | | • | | | | | Gobiosoma
robustum | J
L
E | | 00000 | 000 | | |) 📵 📵 📵 | | | ••• | | | | | Spanish mackerel | A
S | | | | | | | | | | | | | | Scomberomorus maculatus | J
L
E | | | | | | | | | | | | | | | \dashv | * | M
M | ∟
S | * | * | ∟
S | * | * | S | | | | | | | С | orpu
hris
Bay | us
sti | | aguı
ladr | na | Baffin
Bay | | | | | | | | | | G | ulf o | f Mexico Estuaries | | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing J - Juveniles О S - Seawater Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | Gulf of Mexico Estuaries |-----------------------------|--------|--------------------------|----|----|----------------------------|---|---|------------------------------|----|-------|---------------------|------|------|--------------|------|---|-------------------|---|----|-----------------|----|----| | | | Florida
Bay | | | Ten
Thousand
Islands | | | Caloosa-
hatchee
River | | | Charlotte
Harbor | | | Tampa
Bay | | | Suwannee
River | | | Apalach
Bay | | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Gulf flounder | A
S | | 0 | 0 | | 0 | 0 | | | | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | Paralichthys
albigutta | J | | 00 | 00 | | 0 | 0 | | | | | 0 | 00 | | 0 | 0 | | 0 | 00 | | 0 | 00 | | Southern flounder | A
S | | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Paralichthys
lethostigma | J
L | | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 00 | 0 | | | Е | | | | _ | Т | M | S | T | M | S | T | M | * | Т | M | S | T | M | S | Т | M | S | T | M | S | | | | Florida
Bay | | | Ten
Thousand
Islands | | | Caloosa-
hatchee
River | | | Charlotte
Harbor | | | Tampa
Bay | | | Suwannee
River | | | Apalache
Bay | | | | | | | | | | | | | Gı | ılf o | f Me | exic | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ledownS - Spawning adults Abundant M - Mixing J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | Gulf of Mexico Estuaries |-----------------------------|-------------|---|---|-----|---|----------------------|----|----------------------------|-------------|------------------|------|----------------|------------------------------|------|---------------|----|---------------|-------------------|----|---|------|-----------| | | | | alad
cola
Bay | | А | St.
Andrew
Bay | | Choctaw-
hatchee
Bay | | Pensacola
Bay | | Perdido
Bay | | | Mobile
Bay | | - | Mississi
Sound | | | | | | Species/Life Stage | | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | Т | М | S | | Gulf flounder Paralichthys | A
S | | | 0 | | 0 | • | | 0 | 0 | | 0 | 0 | | | 0 | | | | | | 00 | | albigutta | J
L
E | | | 0 0 | | 0 | 0 | | 0 | 00 | | 0 | 00 | | 0 | 00 | | | 00 | | | 000 | | Southern flounder | A
S | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | • | • | | Paralichthys
lethostigma | J
L
E | 0 | 0 | 0 | 0 | 0 | 00 | 0 | 00 | 00 | 0 | 00 | 0 | 0 | 00 | 00 | 0 | 0 | 00 | | • | 0.0 | | | | Т | T M S $ $ T M S $ $ T M S $ $ T M S $ $ T M S $ $ T M S $ $ T | | | | | | | | | T | М | S | | | | | | | | | | | | | Apalachi-
cola Andrew
Bay Bay | | | | | | i natchee i | | | | Pensacola Perdido
Bay Bay | | | | Mobile
Bay | | | | siss | ippi
d | | | | | | | | | | | Gı | ulf o | f Me | exic | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ◉ S - Spawning adults Abundant M - Mixing J - Juveniles О S - Seawater Common Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | Gulf of Mexico Estuaries |--|-------------|---|--------------------------------|---|----|------------------------------|---|-----|---|-------|----------------------|-------|------------------|------|------------|----------------------------------|-----|-----|-------------------------------|---|-----|---| | | | | Lak
Borg | | Po | Lake
Pontchar- (
train | | Cha | Breton/
Chandeleur
Sounds | | Mississippi
River | | Barataria
Bay | | | Terrebonne/
Timbalier
Bays | | ier | Atchafala
Vermilic
Bays | | ion | | | Species/Life Stage | | Т | М | * | * | М | * | * | М | S | Т | М | * | Т | М | S | Т | М | S | Т | М | * | | Gulf flounder Paralichthys albigutta Southern flounder | A S J L E A | | 0 | | | 0 | | | • | | | | | | 0 | | | 0 | • | 0 | 0 | | | Paralichthys
lethostigma | SJLE | | 0 | | | 0 | | | 0 | 0 | | • | | | 0 | • 0 | | 0 | 0 | 0 | 0 | | | | | | Lake Borgn Lake Pontchartrain | | | | | | ntchar- Chandeleur River Bay Timbalier Ve | | | | | | Atcl
Ve | M
nafal
ermili
Bays | ion | | | | | | | | | | | | | | | | G | ulf o | f M | exico |) Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults lacksquareS - Spawning adults Abundant M - Mixing J - Juveniles S - Seawater О Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present Table 4, continued. Spatial distribution and relative abundance | | | | Gulf of Mexico Estuaries |-----------------------------|-----------------------|---|--------------------------|---|-----|----------------|---|----|------------------|-------|-----------------|--------------|------------------|------|-------------|-----------------------|---|--------------------|---------------|---|-------------|---| | | | | lcas
Lake | | I - | Sabine
Lake | | Ga | Galveston
Bay | | Brazos
River | | Matagorda
Bay | | | San
Antonio
Bay | | nio | Aransa
Bay | | | | | Species/Life Stage | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | Paralichthys
albigutta | A
S
J
L
E | A
S | | 0 | | • | • | | 0 | • | • | na | 0 | | 0 | • | 0 | | 0 | • | | 0 | 0 | | Paralichthys
lethostigma | J
L
E | | • | | 0 | 0 | | 0 | 0 | 0 | na | 0 | | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | Т | М | * | Т | М | * | Т | М | S | Т | М | * | Т | М | S | * | М | S | * | М | S | | | | | lcas
Lake | | ı | abir
₋ake | | Ga | lves
Bay | | | razo
Rive | _ | | tago
Bay | orda | A | Sar
ntor
Bay | nio | | ansa
Bay | | | | | | | | | | | | Gı | ulf o | f Me | exico | o Es | stua | ries | | | | | | | | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults ◉ S - Spawning adults Abundant M - Mixing S - Seawater О J - Juveniles Common Rare * - Salinity zone not present L - Larvae E - Eggs Blank Not Present No Data Available Table 4, continued. Spatial distribution and relative abundance | | | | G | ulf c | of M | exic | o E | stua | ries | | |---------------------------------------|--------------------|------|---------------------|-------|---------------------|--------------|-----|------|--------------|---| | | | | orp
Chris
Bay | sti | | agu
⁄ladı | | ı | Baffi
Bay | | | Species/Life Stage | Species/Life Stage | | | S | * | * | S | * | * | S | | Gulf flounder Paralichthys albigutta | A S J L E | | | | | | | | | | | Southern flounder | A
S | | 0 | 0 | | | 0 | | | 0 | | Paralichthys
lethostigma | J
L
E | | 0 | 0 | | | • | | | 0 | | | | * | М | S | * | * | S | * | * | S | | | | | orp
Chris | sti | | agu
⁄ladı | | I - | Baffi
Bay | | | | | Gulf | | | of Mexico Estuaries | | | | | ; | Salinity Zone Life Stage Relative Abundance Highly Abundant T - Tidal Fresh A - Adults lacksquareS - Spawning adults Abundant M - Mixing S - Seawater О J - Juveniles Common * - Salinity zone not present Rare L - Larvae E - Eggs Blank Not Present ## Table 5. Temporal distribution Index to Table 5. Page location of temporal distribution table for each species and estuary. | | | Estuary Estuary Estuary Estuary Estuary | | | | | | | | | | | | |---
--------|---|-------------|-------------------------------|--|-------------|--------------------------|--|-----------|--|---|--|--| | | | d Cray of G | ds et diver | 601 801 A | rile Bay | cound | ardination of the second | at ringali | ate a con | 1 824 88 | A List gate as gate as List gate as List gate as List gate as List gate gate as List gate gate gate gate gate gate gate gat | | | | Common and Scientific Name | toda c | alogalation | Strip Post | CLOSOS
PUPOSOS
SUGIONAL | ACTE OF THE SECOND SECO | are bie are | Adday of A | Guaga Gaga
Guaga Gaga
Guaga Gaga | and Magas | Strate of | Sand Batin Ba | | | | Bay scallop (Argopecten irradians) American oyster (Crassostrea virginica) Common rangia (Rangia cuneata) Hard clam (Mercenaria species) Bay squid (Lolliguncula brevis) | 62 | 63 | 64 | 65 | 66 | 67 | 68 | 69 | 70 | 71 | 72 | | | | Brown shrimp (Penaeus aztecus) Pink shrimp (Penaeus duorarum) White shrimp (Penaeus setiferus) Grass shrimp (Palaemonetes pugio) Spiny lobster (Panulirus argus) Blue crab (Callinectes sapidus) Gulf stone crab (Menippe adina) | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | | | | Stone crab (Menippe mercenaria) Bull shark (Carcharhinus leucas) Tarpon (Megalops atlanticus) Alabama shad (Alosa alabamae) Gulf menhaden (Brevoortia patronus) Yellowfin menhaden (Brevoortia smithi) | 84 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | 92 | 93 | 94 | | | | Gizzard shad (<i>Dorosoma cepedianum</i>) Bay anchovy (<i>Anchoa mitchilli</i>) Hardhead catfish (<i>Arius felis</i>) Sheepshead minnow (<i>Cyprinodon variegatus</i>) Gulf killifish (<i>Fundulus grandis</i>) Silversides (<i>Menidia</i> species) | 95 | 96 | 97 | 98 | 99 | 100 | 101 | 102 | 103 | 104 | 105 | | | | Snook (Centropomus undecimalis) Bluefish (Pomatomus saltatrix) Blue runner (Caranx crysos) Crevalle jack (Caranx hippos) Florida pompano (Trachinotus carolinus) Gray snapper (Lutjanus griseus) | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | 115 | 116 | | | | Sheepshead (Archosargus probatocephalus) Pinfish (Lagodon rhomboides) Silver perch (Bairdiella chrysoura) Sand seatrout (Cynoscion arenarius) Spotted seatrout (Cynoscion nebulosus) Spot (Leiostomus xanthurus) | 117 | 118 | 119 | 120 | 121 | 122 | 123 | 124 | 125 | 126 | 127 | | | | Atlantic croaker (Micropogonias undulatus) Black drum (Pogonias cromis) Red drum (Sciaenops ocellatus) Striped mullet (Mugil cephalus) Code goby (Gobiosoma robustum) Spanish mackerel (Scomberomorus maculatus) | 128 | 129 | 130 | 131 | 132 | 133 | 134 | 135 | 136 | 137 | 138 | | | | Gulf flounder (<i>Paralichthys albigutta</i>) Southern flounder (<i>Paralichthys lethostigma</i>) | 139 | 140 | 141 | 142 | 143 | 144 | 145 | 146 | 147 | 148 | 149 | | | Table 5. Temporal distribution | | | | Gulf of Mexico Estuaries | 5 | |---|-----------------------|-----------------------------|--------------------------|--------------------------------------| | Estuary / Moi | nth | Florida Bay | | Caloosahatchee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Bay scallop Argopecten irradians | A
S
J
L
E | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | Common rangia Rangia cuneata | A
S
J
L
E | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | JFMAMJJASOND
Florida Bay | | JFMAMJJASOND
Caloosahatchee River | | aziec | L
E | | | |----------|----------------|--------------|-----------------------------------| | | | JFMAMJJASOND | JFMAMJJASOND | | | | Florida Bay | Ten Thousand Islands | | 5 1 4 | | | | | Relative | e Abundance | | Life Stage | | | Highly Abundar | 11. | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--|-----------------------|----------------------------------|---------------------------|--------------------------------| | Estuary / Mor | nth | Charlotte Harbor | Tampa Bay | Suwannee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Bay scallop Argopecten irradians | A S J L E | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | Common rangia
Rangia
cuneata | A
S
J
L
E | | | | | Hard clam Mercenaria species | A S J L E | | | | | Bay squid Lolliguncula brevis | A S J L E | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | JFMAMJJASOND
Charlotte Harbor | JFMAMJJASOND
Tampa Bay | JFMAMJJASONE
Suwannee River | | Relativ | ve Abundance | Life Stage |
---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | | | | | | | | |---|-----------------------|---------------|--------------------------|----------------|--|--|--|--|--|--| | Estuary / Mor | nth | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | | | | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | | | Bay scallop Argopecten irradians | A
S
J
L
E | | | | | | | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | | | | | | | Common rangia Rangia cuneata | A
S
J
L
E | | | | | | | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | | | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | | | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | | | | | | | | | JFMAMJJASOND | | | | | | | | | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | | | | | | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |---|-----------------------|--------------------------|---------------|--------------|--| | Estuary / Moi | nth | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Bay scallop Argopecten irradians | A S J L E | | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | | Common rangia Rangia cuneata | A S J L E | | | | | | Hard clam Mercenaria species | A S J L E | | | | | | Bay squid Lolliguncula brevis | A S J L E | | | | | | Brown shrimp Penaeus aztecus | A S J L E | | | | | | | | | | JFMAMJJASOND | | | | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | | | | Choctawhatchee Bay | Pensacola Bay | |----------|----------------|--------------------|-----------------------------------| | | · | | | | Relative | e Abundance | | Life Stage | | | Highly Abundar | 14 | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries |
S | |---|-----------------------|----------------------------|-----------------------------------|--| | Estuary / Moi | nth | Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Bay scallop Argopecten irradians | A
S
J
L
E | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | Common rangia
Rangia
cuneata | A
S
J
L
E | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | JFMAMJJASOND
Mobile Bay | JFMAMJJASOND
Mississippi Sound | J F M A M J J A S O N E
Lake Borgne | | | | Mobile Bay | Mississippi Sound | |---------|----------------|------------|-----------------------------------| | | | | | | Relativ | e Abundance | | Life Stage | | | Highly Abundan | t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |--|-----------------------|--------------------------|-------------------------|-------------------------|--| | Estuary / Mo | nth | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Bay scallop Argopecten irradians | A S J L E | | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | | Common rangia Rangia cuneata | A S J L E | | | | | | Hard clam <i>Mercenaria</i> species | A S J L E | | | | | | Bay squid Lolliguncula brevis | A S J L E | | | | | | Brown shrimp Penaeus aztecus | A S J L E | | | | | | | | | | J F M A M J J A S O N D | | | | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | | | Lake Pontchartrain | Breton/Chandeleur Soun | |----------|----------------|--------------------|-----------------------------------| | | | | | | Relative | e Abundance | | Life Stage | | | Highly Abundar | t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |--------------------------------|-----------------------|--------------------------|--------------------------|---| | Estuary / Mo | nth | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Bay scallop | A
S | | | | | Argopecten
irradians | J
L
E | | | | | American oyster | A
S | | | | | Crassostrea
virginica | J
L
E | | | | | Common rangia | A
S | | | | | Rangia
cuneata | J
L
E | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | | | J F M A M J J A S O N D Atchafalaya/Vermilion Bay | | | | Barataria Bay | renebonne/Timbaner Bay | Alchararaya/Verrillillon Bay | | | |
 | |---------|-----------------|-----------------------------------| | | | | | Relativ | e Abundance | Life Stage | | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |---|-----------------------|--------------------------|--------------|---------------|--| | Estuary / Month | | Calcasieu Lake | Sabine Lake | Galveston Bay | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Bay scallop Argopecten irradians | A
S
J
L
E | | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | | Common rangia
Rangia
cuneata | A
S
J
L
E | | | | | | Hard clam <i>Mercenaria</i> species | A
S
J
L
E | | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | | | | JFMAMJJASOND | | | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | | e Abundance | Life Stage | |---------------------------------|--| | Highly Abundant Abundant Common | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae
E - Eggs | | Rare
Not Present | L · Lyg3 | | | Highly Abundant Abundant Common | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |--------------------------|----|--------------------------|---------------|-----------------|--| | Estuary / Month | | Brazos River | Matagorda Bay | San Antonio Bay | | | Species / Life Stage | Э | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Bay scallop | Α | | | | | | _ | s | | | | | | Argopecten
irradians | J | | | | | | IIIaulalis | ᅵ | | | | | | | E | | | | | | American oyster | Α | na | | | | | Oue e e e tue e | S | na | | | | | Crassostrea
virginica | J | na | | | | | virgiriica | 닐 | na
na | | | | | | E | i i a | | | | | Common rangia | Α | na | | | | | | S | na | | | | | Rangia
cuneata | J | na
na | | | | | Caricata | E | na | | | | | | | | | | | | Hard clam | A | na | | | | | Mercenaria | S | na
na | | | | | species | ١ | na | | | | | | E | na | | | | | Bay squid | Α | | | | | | | s | na | | | | | Lolliguncula | J | | | | | | brevis | L | na | | | | | | E | na | | | | | Brown shrimp | Α | | | | | | Damaser | s | | | | | | Penaeus
aztecus | J | | | | | | azicous | ᅵᅵ | | | | | | | E | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | Brazos River | Matagorda Bay | San Antonio Bay | | | Relativ | re Abundance | Life Stage | |---------|-------------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | | n | No Data Available | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |---|-----------------------|-----------------------------|------------------------------------|------------------------------| | Estuary / Mor | nth | Aransas Bay | Corpus Christi Bay | Laguna Madre | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Bay scallop Argopecten irradians | A
S
J
L | | | | | | Е | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | Common rangia Rangia cuneata | A S J L E | | | | | Hard clam Mercenaria species | A S J L E | | | | | Bay squid Lolliguncula brevis | A S J L E | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | JFMAMJJASOND
Aransas Bay | JFMAMJJASOND
Corpus Christi Bay | JFMAMJJASOND
Laguna Madre | | Relative Abundance | | Life Stage |
--------------------|---------------------------------|--| | | Highly Abundant Abundant Common | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae | | | Rare | E - Eggs | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | |-----------------------|--------|--------------------------| | Estuary / Mor | nth | Baffin Bay | | Species / Life Stage | | JFMAMJJASOND | | Bay scallop | Α | | | | S | | | Argopecten irradians | J | | | IIIaulalis | L | | | | E | | | American oyster | Α | | | Crassostrea | S
J | | | virginica | L | | | | E | | | Common rangia |
A | | | - Common rangia | s | | | Rangia | J | | | cuneata | L | | | | Е | | | Hard clam | Α | | | | S | | | Mercenaria
species | J | | | эрсою | L
E | | | Day assid | | | | Bay squid | A
S | | | Lolliguncula | J | | | brevis | L | | | | E | | | Brown shrimp | Α | | | | s | | | Penaeus
aztecus | J | | | aziecus | | | | | Ε | | | | | JFMAMJJASOND | | | | Baffin Bay | | | | | | Relativ | e Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae
E - Eggs | | | Rare | L - Lggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | • | | | | | | |------------------------|--------|--------------|--------------------------|----------------------|--| | | | (| Gulf of Mexico Estuaries | | | | Estuary / Mor | nth | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Pink shrimp | Α | | | | | | | S | | | | | | Penaeus
duorarum | J | | | | | | adoraram | L
E | | | | | | Mhita ahrima | | | | | | | White shrimp | A
S | | | | | | Penaeus | J | | | | | | setiferus | L | | | | | | | Ε | | | | | | Grass shrimp | Α | | | | | | | S | | | | | | Palaemonetes
pugio | J | | | | | | pugio | L
E | | | | | | Chiny labatar | | | | | | | Spiny lobster | A
M | | | | | | Panulirus | J | | | | | | argus | L | | | | | | | Ε | | | | | | Blue crab | Α | | | | | | | M | | | | | | Callinectes
sapidus | J | | | | | | dapidad | L
E | | | | | | Culf stone andb | _ | | | | | | Gulf stone crab | A
M | | | | | | Menippe | J | | | | | | adina | L | | | | | | | Е | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | | | | | | | | | Relativ | ve Abundance | Life Stage | | |---------|-----------------------------|---|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adult
J - Juveniles | | | | Common | L - Larvae | | | | Rare | E - Eggs
M - Mating | | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |----------------------------------|-----------------------|--|---------------------------|--------------------------------|--| | Estuary / Mor | nth | Charlotte Harbor | Tampa Bay | Suwannee River | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Pink shrimp Penaeus duorarum | A S J | | | | | | | E | | | | | | White shrimp Penaeus setiferus | A
S
J
L
E | | | | | | Grass shrimp Palaemonetes pugio | A S J L E | | | | | | Spiny lobster Panulirus argus | A
J
L
E | | | | | | Blue crab Callinectes sapidus | A
J
L
E | | | | | | Gulf stone crab Menippe adina | A
M
J
L
E | | | | | | | | J F M A M J J A S O N D Charlotte Harbor | JFMAMJJASOND
Tampa Bay | JFMAMJJASONE
Suwannee River | | | Relativ | re Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | 3 | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--------------------------|-------------|---------------|--------------------------|----------------| | Estuary / Mor | nth | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp | A
S | | | | | Penaeus
duorarum | J
L | | | | | | Е | | | | | White shrimp | A
S | | | | | Penaeus
setiferus | J
L
E | | | | | Grass shrimp | A
S | | | | | Palaemonetes
pugio | J
L
E | | | | | Spiny lobster | A
M | | | | | Panulirus
argus | J
L
E | | | | | Blue crab | A
M | | | | | Callinectes
sapidus | J
L
E | | | | | Gulf stone crab Menippe | A
M | | | | | adina | J
L
E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Relativ | e Abundance | Life Stage | |---------|-----------------|-----------------------------------| | | Highly Abundant | A - Adults
S - Spawning adults | | | Abundant | J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | ŭ | Table 5, continued. Temporal distribution | | - | | | | |------------------------|--------|--------------------------|---------------|--------------| | | | Gulf of Mexico Estuaries | | | | Estuary / Mon | th | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp | Α | | | | | 5 | S | | | | | Penaeus
duorarum | J | | | | | duorarum | 늬 | | | | | | E | | | | | White shrimp | Α | | | | | Penaeus | S | | | | | setiferus | J | | | | | | 빔 | | | | | Grass shrimp | Ā | | | | | Grass similip | s | | | | | Palaemonetes | J | | | | | pugio | ال | | | | | | E | | | | | Spiny lobster | А | | | | | | М | | | | | Panulirus | J | | | | | argus | 니 | | | | | | E | | | | | Blue crab | Α | | | | | Callinaataa | M | | | | | Callinectes
sapidus | J | | | | | dapiado | 빍 | | | | | 0.11 | - | | | | | Gulf stone crab | A | | | | | Menippe | M
J | | | | | adina | ĭ | | | | | | Ē | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Relative Abundance | | Life Stage | |--------------------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | ő | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries |
S | |-----------------------------------|-----------------------|--------------|--------------------------|--------------| | Estuary / Mor | nth | Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp Penaeus duorarum | A
S
J
L
E | | | | | White shrimp Penaeus setiferus | A
S
J
L
E | | | | | Grass shrimp Palaemonetes pugio | A
S
J
L
E | | | | | Spiny lobster Panulirus argus | A
M
J
L
E | | | | | Blue crab Callinectes sapidus | A
M
J
L
E | | | | | Gulf stone crab Menippe adina | A
M
J
L
E | | | | | | | | | JFMAMJJASOND | | | | Mobile Bay | Mississippi Sound | Lake Borgne | | Relativ | re Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | 3 | Table 5, continued. Temporal distribution | | | | Culf of Movies Catus | <u> </u> | | | |-----------------------------------|-----------------------|--------------------|-------------------------|---|--|--| | _ , | | | I | Gulf of Mexico Estuaries | | | | Estuary / Mor | nth | | Breton/Chandeleur Sound | • | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Pink shrimp Penaeus duorarum | A
S
J
L
E | | | | | | | White shrimp Penaeus setiferus | A S J L E | | | | | | | Grass shrimp Palaemonetes pugio | A
S
J
L
E | | | | | | | Spiny lobster Panulirus argus | A
M
J
L
E | | | | | | | Blue crab Callinectes sapidus | A
J
L
E | | | | | | | Gulf stone crab Menippe adina | A M
J
L
E | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | | Relativ | ve Abundance | Life Stage | | |---------|-----------------|--------------------------------------|--| | | Highly Abundant | A - Adults | | | | Abundant | S - Spawning adults
J - Juveniles | | | | Common | L - Larvae | | | | Rare | E - Eggs
M - Mating | | | Blank | Not Present | g | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | 3 | |---|--|--------------------------|---| | Estuary / Month | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | Species / Life Stage | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp A S Penaeus J duorarum L | | | | | White shrimp S Penaeus J setiferus L | | | | | Grass shrimp A S Palaemonetes J pugio L | | | | | Spiny lobster Panulirus argus L | 1 | | | | Blue crab M Callinectes Sapidus L | | | | | Gulf stone crab Menippe adina L | 1 | | | | | J F M A M J J A S O N D Barataria Bay | | J F M A M J J A S O N D Atchafalaya/Vermilion Bay | | Relativ | ve Abundance | Life Stage | |---------|-----------------------------
--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | ŭ | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--------------------------------|-------------|----------------|--------------------------|---------------| | Estuary / Month | | Calcasieu Lake | Sabine Lake | Galveston Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp Penaeus duorarum | A
S
J | | | | | | E | | | | | White shrimp | A
S | | | | | Penaeus
setiferus | J
L
E | | | | | Grass shrimp Palaemonetes | A
S | |
 | | | pugio | J
L
E | | | | | Spiny lobster | A
M | | | | | Panulirus
argus | J
L
E | | | | | Blue crab | A
M | | | | | Callinectes
sapidus | J
L
E | | | | | Gulf stone crab Menippe adina | A
M
J | | | | | uumu | L
E | | | | | | | | | JFMAMJJASOND | | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | Relativ | re Abundance | Life Stage | | | |---------|-----------------|--------------------------------------|--|--| | | Highly Abundant | A - Adults | | | | | Abundant | S - Spawning adults
J - Juveniles | | | | | Common | L - Larvae | | | | | Rare | E - Eggs
M - Mating | | | | Blank | Not Present | 3 | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries |
S | |-----------------------------------|-----------------------|------------------------------|--|--| | Estuary / Mor | nth | Brazos River | Matagorda Bay | San Antonio Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp Penaeus duorarum | A S J L E | | | | | White shrimp Penaeus setiferus | A S J L E | | | | | Grass shrimp Palaemonetes pugio | A
S
J
L
E | | | | | Spiny lobster Panulirus argus | A
J
L
E | | | | | Blue crab Callinectes sapidus | A
M
J
L
E | | | | | Gulf stone crab Menippe adina | A
M
J
L
E | na
na | | | | | | JFMAMJJASOND
Brazos River | J F M A M J J A S O N D
Matagorda Bay | J F M A M J J A S O N D
San Antonio Bay | | Relativ | ve Abundance | Life Stage | |---------|-------------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | | | n | No Data Available | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 6 | |-----------------------------------|--------------------|-----------------------------|------------------------------------|------------------------------| | Estuary / Mon | th | Aransas Bay | Corpus Christi Bay | Laguna Madre | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Pink shrimp Penaeus duorarum | ASJLE | | | | | White shrimp Penaeus setiferus | A S J L E | | | | | Grass shrimp Palaemonetes pugio | ASJLE | | | | | Spiny lobster Panulirus argus | A M
J
L
E | | | | | Blue crab Callinectes sapidus | A M J L E | | | | | Gulf stone crab Menippe adina | A M
J L E | | | | | | | JFMAMJJASOND
Aransas Bay | JFMAMJJASOND
Corpus Christi Bay | JFMAMJJASOND
Laguna Madre | | Relativ | ve Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | 3 | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | |-----------------------|--------|--------------------------| | Estuary / Mo | nth | Baffin Bay | | Species / Life Stage | | JFMAMJJASOND | | Pink shrimp | Α | | | _ | S | | | Penaeus
 duorarum | J | | | duorarum | L | | | | Е | | | White shrimp | Α | | | Donoous | S | | | Penaeus
setiferus | J | | | Councido | Ĺ | | | | E | | | Grass shrimp | A | | | Palaemonetes | S
J | | | pugio | | | | Pag.e | L
E | | | Spiny lobster | | | | Opiny lobster | A
M | | | Panulirus | J | | | argus | L | | | | E | | | Blue crab | | | | | М | | | Callinectes | J | | | sapidus | L | | | | Е | | | Gulf stone crab | Α | | | . | М | | | Menippe
adina | J | | | auma | L | | | | E | | | | | JFMAMJJASOND | | | | Baffin Bay | | | | | | Relativ | ve Abundance | Life Stage | |---------|-----------------------------|-----------------------------------| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults | | | Common | J - Juveniles
L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | 3 | Table 5, continued. Temporal distribution | | | | Culf of Moving Enturing | ` | |--|-----------------------|-------------------------|--------------------------|----------------------| | - | | | Gulf of Mexico Estuaries | | | Estuary / Mor | nth | - | | Caloosahatchee River | | Species / Life Stage | | J F M A M J J A S O N D | J F M A M J J A S O N D | JFMAMJJASOND | | Stone crab Menippe mercenaria | A
J
L
E | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | Tarpon Megalops atlanticus | A
S
J
L
E | | | | | Alabama shad Alosa alabamae | A S J L E | | | | | Gulf menhaden Brevoortia patronus | A S J L E | | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | | | JFMAMJJASOND | | | | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | Relativ | e Abundance | Life Stage | |----------|-----------------------------|--| | ######## | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | | | | | Table 5, continued. Temporal distribution | | | | ulf of Mexico Estuaries | | |--|------------------|-------------------------|-------------------------|----------------| | Estuary / Mor | ıth | Charlotte Harbor | Tampa Bay | Suwannee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Stone crab Menippe mercenaria | A
J
L
E | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | Tarpon Megalops atlanticus | A S J L E | | | | | Alabama shad Alosa alabamae | A S J L E | | | | | Gulf menhaden Brevoortia patronus | A S J L E | | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | J F M A M J J A S O N D | J F M A M J J A S O N D | JFMAMJJASOND | | | | Charlotte Harbor | Tampa Bay | Suwannee River | | Relativ | e Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | Table 5, continued. Temporal distribution | | | · | | | |--|-----------------------|-------------------------|--------------------------|-------------------------| | | | (| Gulf of Mexico Estuaries | 3 | | Estuary / Mor | nth | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | Stone crab Menippe mercenaria | A
M
J
L
E | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | Tarpon Megalops atlanticus | A S J L E | | | | | Alabama shad Alosa alabamae | A S J L E | | | | | Gulf menhaden Brevoortia patronus | A S J L E | | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | J F M A M J J A S O N D | JFMAMJJASOND | J F M A M J J A S O N E | | | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | Table 5, continued. Temporal distribution | G | | Gulf of Mexico Estuaries | | | |--|-----------------------|---|-------------------------------|-----------------------------| | Estuary / Month | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | J F M A M J J A S O N [| | Stone crab Menippe mercenaria | A
M
J
L
E | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | Tarpon Megalops atlanticus | A S J L E | | | | | Alabama shad Alosa alabamae | A S J L E | | | | | Gulf menhaden Brevoortia patronus | A S J L E | | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | J F M A M J J A S O N D
Choctawhatchee Bay | JFMAMJJASOND
Pensacola Bay | JFMAMJJASONE
Perdido Bay | | Relative | e Abundance | Life Stage | |----------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common
Rare | L - Larvae
E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | Table 5, continued. Temporal distribution | (| | Gulf of Mexico Estuaries | | | |--|-----------------------|--------------------------|-------------------|-------------------------| | Estuary / Mo | nth | Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASON | | Stone crab Menippe mercenaria | A
J
L
E | | | | | Bull shark Carcharhinus leucas |
A
M
J
P | | | | | Tarpon Megalops atlanticus | A
S
J
L
E | | | | | Alabama shad Alosa alabamae | A
S
J
L
E | | | | | Gulf menhaden Brevoortia patronus | A
S
J
L
E | | | | | Yellowfin menhaden Brevoortia smithi | A
S
J
L
E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | J F M A M J J A S O N [| | | | Mobile Bay | Mississippi Sound | Lake Borgne | | Relative | e Abundance | Life Stage | |----------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae
E - Eggs | | | Rare | M - Mating | | Blank | Not Present | P - Parturition | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |------------------------|--------|--------------------------|-------------------------|-------------------| | Estuary / Month | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Stone crab | Α | | | | | Maninna | M | | | | | Menippe
mercenaria | J | | | | | | E | | | | | Bull shark | A | | | | | Bull Shark | М | | | | | Carcharhinus | J | | | | | leucas | Р | | | | | | | | | | | Tarpon | Α | | | | | Magalana | S | | | | | Megalops
atlanticus | J | | | | | | E | | | | | Alabama shad | A | | | | | | S | | | | | Alosa | J | | | | | alabamae | L | | | | | | E | | | | | Gulf menhaden | A
S | | | | | Brevoortia | J | | | | | patronus | L | | | | | | E | | | | | Yellowfin menhaden | Α | | | | | D | S | | | | | Brevoortia
smithi | J | | | | | o.man | L
E | | | | | | | | | | | | | | | JFMAMJJASOND | | | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | | Lake Pontchartrain | Breton/Chandeleur Sound | |----------|---|--------------------|---| | | | | | | Relative | e Abundance | | Life Stage | | Blank | Highly Abundar
Abundant
Common
Rare
Not Present | nt | A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating P - Parturition | | | | | | Table 5, continued. Temporal distribution | | | - | | | |------------------------|----|---------------|--------------------------|---------------------------| | | | (| Gulf of Mexico Estuaries | 3 | | Estuary / Mon | th | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Ba | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASON | | Stone crab | Α | | | | | Menippe | M | | | | | mercenaria | IJ | | | | | | E | | | | | Bull shark | A | | | | | | М | | | | | Carcharhinus
Ieucas | J | | | | | leucas | Р | | | | | Tarpon | A | | | | | | s | | | | | Megalops
atlanticus | J | | | | | | 티 | | | | | | Α | | | | | Alosa | S | | | | | alabamae | J | | | | | | 티 | | | | | | Α | | | | | Brevoortia | s | | | | | patronus | J | | | | | | 티 | | | | | | Α | | | | | Brevoortia | s | | | | | smithi | J | | | | | | 티 | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bag | | Relativ | ve Abundance | Life Stage | | | |---------|-----------------|--------------------------------------|--|--| | | Highly Abundant | A - Adults | | | | | Abundant | S - Spawning adults
J - Juveniles | | | | | Common | L - Larvae | | | | | Rare | E - Eggs
M - Mating | | | | Blank | Not Present | P - Parturition | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--|-----------------------|----------------|--------------------------|---| | Estuary / Mo | nth | Calcasieu Lake | Sabine Lake | Galveston Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASON | | Stone crab | A
M | | | | | Menippe
mercenaria | J
L
E | | | | | Bull shark | A
M | | | | | Carcharhinus
Ieucas | J
P | | | | | Tarpon Megalops atlanticus | A
S
J | | | | | | L
E | | | | | Alabama shad Alosa alabamae | A
S
J
L
E | | | | | Gulf menhaden Brevoortia patronus | A
S
J
L
E | | | ####################################### | | Yellowfin menhaden Brevoortia smithi | A
S
J
L
E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | J F M A M J J A S O N [| | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | Relativ | ve Abundance | Life Stage | | | |-----------|-----------------------------|--|--|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | | | Common | L - Larvae | | | |
Blank | Rare
Not Present | E - Eggs
M - Mating
P - Parturition | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--|-----------------------|--------------|--------------------------|-----------------| | Estuary / Month | | Brazos River | Matagorda Bay | San Antonio Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Stone crab Menippe mercenaria | A
M
J
L
E | | | | | Bull shark Carcharhinus leucas | A
M
J
P | na | | | | Tarpon Megalops atlanticus | A S J L E | na | | | | Alabama shad Alosa alabamae | A S J L E | | | | | Gulf menhaden Brevoortia patronus | A
S
J
L
E | | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | JFMAMJJASOND | | | | | | Brazos River | Matagorda Bay | San Antonio Bay | | Relativ | e Abundance | Life Stage | |---------|-------------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | | n | No Data Available | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |--|------------------|--|---|---|--| | Estuary / Month | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Stone crab Menippe mercenaria | A M J L E | | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | | Tarpon Megalops atlanticus | A S J L E | | | | | | Alabama shad Alosa alabamae | A S J L E | | | | | | Gulf menhaden Brevoortia patronus | A S J L E | | | | | | Yellowfin menhaden Brevoortia smithi | A S J L E | | | | | | | | J F M A M J J A S O N D
Aransas Bay | J F M A M J J A S O N D
Corpus Christi Bay | J F M A M J J A S O N E
Laguna Madre | | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | |-----------------------|--------|--------------------------| | Estuary / Month | | Baffin Bay | | Species / Life Stage | | JFMAMJJASOND | | Stone crab | Α | | | | М | | | Menippe
mercenaria | J | | | mercenana | L | | | Deall also also | Ē | | | Bull shark | A
M | | | Carcharhinus | J | | | leucas | Р | | | | • | | | Tarpon | Α | | | | S | | | Megalops | J | | | atlanticus | L | | | | Е | | | Alabama shad | A | | | Alosa . | S
J | | | alabamae | L | | | | E | | | Gulf menhaden | Α | | | | S | | | Brevoortia | J | | | patronus | L | | | | E | | | Yellowfin menhaden | A
S | | | Brevoortia | 5
J | | | smithi | L | | | | E | | | | | JFMAMJJASOND | | | | Baffin Bay | | | | , | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs
M - Mating | | Blank | Not Present | P - Parturition | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |---|-----------------------|--|----------------------|---| | Estuary / Mor | nth | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A S J L E | | | | | Bay anchovy Anchoa mitchilli | A
S
J
L
E | | | | | Hardhead catfish Arius felis | A
S
J
L
E | | | | | Sheepshead minnow Cyprinodon variegatus | A
S
J
L
E | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | J F M A M J J A S O N D
Florida Bay | | J F M A M J J A S O N D
Caloosahatchee River | | Relativ | ve Abundance | Life Stage | |---------|-----------------|-----------------------------------| | | Highly Abundant | A - Adults
S - Spawning adults | | | Abundant | J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | Gulf of Mexico Estuaries | | | |---|-----------------------|--|---------------------------|--------------------------------|--|--| | Estuary / Mor | nth | Charlotte Harbor | Tampa Bay | Suwannee River | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Gizzard shad Dorosoma cepedianum | A
S
J
L
E | | | | | | | Bay anchovy Anchoa
mitchilli | A S J L E | | | | | | | Hardhead catfish Arius felis | A
S
J
L
E | | | | | | | Sheepshead minnow Cyprinodon variegatus | A S J L E | | | | | | | Gulf killifish Fundulus grandis | A S J L E | | | | | | | Silversides Menidia species | A S J L E | | | | | | | | | J F M A M J J A S O N D Charlotte Harbor | JFMAMJJASOND
Tampa Bay | JFMAMJJASOND
Suwannee River | | | | Relativ | e Abundance | Life Stage | | | |---------|-----------------------------|--|--|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | | | Common | L - Larvae | | | | | Rare | E - Eggs | | | | Blank | Not Present | | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | S | |--|-----------------------|-------------------------------|----------------------------------|--------------------------------| | Estuary / Month | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A S J L E | | | | | Bay anchovy Anchoa mitchilli | A S J L E | | | | | Hardhead catfish Arius felis | A S J L E | | | | | Sheepshead minnow Cyprinodon variegatus | A S J L E | | | | | Gulf killifish Fundulus grandis | A S J L E | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | JFMAMJJASOND
Apalachee Bay | JFMAMJJASOND
Apalachicola Bay | JFMAMJJASOND
St. Andrew Bay | | Relativ | e Abundance | Life Stage | | | |---------|-----------------|--------------------------------------|--|--| | | Highly Abundant | A - Adults | | | | | Abundant | S - Spawning adults
J - Juveniles | | | | | Common | L - Larvae | | | | | Rare | E - Eggs | | | | Blank | Not Present | | | | Table 5, continued. Temporal distribution | Gulf of Mexico Estuaries | | |
S | | |--|-----------------------|---|-------------------------------|-----------------------------| | Estuary / Month | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A
S
J
L
E | | | | | Bay anchovy Anchoa mitchilli | A S J L E | | | | | Hardhead catfish Arius felis | A S J L E | | | | | Sheepshead minnow Cyprinodon variegatus | A
S
J
L
E | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A S J L E | | | | | | | J F M A M J J A S O N D
Choctawhatchee Bay | JFMAMJJASOND
Pensacola Bay | JFMAMJJASOND
Perdido Bay | | Relativ | ve Abundance | Life Stage | |---------|--------------------|-----------------------------------| | | Highly Abundant | A - Adults
S - Spawning adults | | | Abundant
Common | J - Juveniles
L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--|-----------------------|----------------------------|-----------------------------------|--| | Estuary / Mor | nth | Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A S J L E | | | | | Bay anchovy Anchoa mitchilli | A
S
J
L
E | | | | | Hardhead catfish Arius felis | A S J L E | | | | | Sheepshead minnow Cyprinodon variegatus | ASJLE | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A S J L E | | | | | | | JFMAMJJASOND
Mobile Bay | JFMAMJJASOND
Mississippi Sound | J F M A M J J A S O N D
Lake Borgne | | Relativ | e Abundance | Life Stage | |---------|--------------------------|---| | | Highly Abundant Abundant | A - Adults
S - Spawning adults | | | Common | J - Juveniles
L - Larvae
E - Eggs | | | Rare | E - Eyys | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |---|-----------------------|--------------------------|---|-----------------------------------| | Estuary / Mon | th | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A
S
J
L
E | | | | | Bay anchovy Anchoa mitchilli | A
S
J
L
E | | | | | Hardhead catfish Arius felis | ASJLE | | | | | Sheepshead minnow Cyprinodon variegatus | A
S
J
L
E | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A S J L E | | | | | | | | JFMAMJJASOND
Breton/Chandeleur Sound | JFMAMJJASOND
Mississippi River | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | 1 | | | | |---|-----------------------|--|--------------------------|--| | | | Gulf of Mexico Estuaries | | | | Estuary / Month | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A S J L E | | | | | Bay anchovy Anchoa mitchilli | A S J L E | | | | | Hardhead catfish Arius felis | A
S
J
L
E | | | | | Sheepshead minnow Cyprinodon variegatus | A S J L E | | | | | Gulf killifish Fundulus grandis | A S J L E | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | J F M A M J J A S O N D
Barataria Bay | | J F M A M J J A S O N D
Atchafalaya/Vermilion Bay | | Relativ | ve Abundance | Life Stage | |---------|-----------------|-----------------------------------| | | Highly Abundant | A - Adults
S - Spawning adults | | | Abundant | J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |---|-----------------------|--------------------------------|-----------------------------|--| | Estuary / Month | | Calcasieu Lake | Sabine Lake | Galveston Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A
S
J
L
E | | | | | Bay anchovy Anchoa mitchilli | A S J L E | | | | | Hardhead catfish Arius felis | A S J L E | | | | | Sheepshead minnow Cyprinodon variegatus | A
S
J
L
E | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | JFMAMJJASOND
Calcasieu Lake | JFMAMJJASOND
Sabine Lake | J F M A M J J A S O N D
Galveston Bay | | Relativ | e Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |---|-----------------------|------------------------------|-------------------------------|--| | Estuary / Month | | Brazos River | Matagorda Bay | San Antonio Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A S J L E | na | | | | Bay anchovy Anchoa mitchilli | A
S
J
L
E | | | | | Hardhead catfish Arius felis | A
S
J
L
E | na
na
na | | | | Sheepshead minnow Cyprinodon variegatus | A S J L E | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A S J L E | | | | | | | JFMAMJJASOND
Brazos River | JFMAMJJASOND
Matagorda Bay | J F M A M J J A S O N D
San Antonio Bay | | Relativ | e Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common
Rare | L - Larvae
E - Eggs | | Blank | Not Present | | | n | No Data Available | | Table 5, continued. Temporal distribution | | Gulf of Mexico Estuaries | | | | |---|--------------------------|-----------------------------|------------------------------------|------------------------------| | Estuary / Month | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gizzard shad Dorosoma cepedianum | A S J L E | | | | | Bay anchovy Anchoa mitchilli | A S J L E | | | | | Hardhead catfish Arius felis | A
S
J
L
E | | | | | Sheepshead minnow Cyprinodon variegatus | A
S
J
L
E | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | JFMAMJJASOND
Aransas Bay | JFMAMJJASOND
Corpus Christi Bay | JFMAMJJASOND
Laguna Madre | | Relativ | e Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | |
Table 5, continued. Temporal distribution | , | | | |------------------------|------------|--------------------------| | | | Gulf of Mexico Estuaries | | Estuary / Moi | Baffin Bay | | | Species / Life Stage | | JFMAMJJASOND | | Gizzard shad | Α | | | | S | | | Dorosoma
cepedianum | J | | | Cepedianum | L | | | | E | | | Bay anchovy | A | | | Anchoa | S | | | mitchilli | J | | | | E | | | Hardhead catfish | _ | | | Halulleau Callisii | A
S | | | Arius | J | | | felis | L | | | | E | | | Sheepshead minnow | Α | | | | S | | | Cyprinodon | J | | | variegatus | L | | | | <u>E</u> | | | Gulf killifish | Α | | | Firm all these | S | | | Fundulus
grandis | J | | | granaio | L
F | | | 011 | _ | | | Silversides | A
S | | | Menidia | J | | | species | ı | | | | E | | | | | JFMAMJJASOND | | | | Baffin Bay | | Relativ | re Abundance | Life Stage | |---------|--------------------------------------|--| | | Highly Abundant Abundant Common Rare | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae
E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |----------------------------|--------|--------------------------|----------------------|---------------------|--| | Estuary / Month | | Florida Bay | Ten Thousand Islands | Caloosahatchee Rive | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASON | | | Snook | Α | | | | | | | S | | | | | | Centropomus
undecimalis | J | | | | | | undecimans | L | | | | | | | Е | | | | | | Bluefish | A | | | | | | Pomatomus | S | | | | | | saltatrix | J | | | | | | | E | | | | | | Blue runner | _
A | | | | | | Dide faillei | S | | | | | | Caranx | J | | | | | | crysos | L | | | | | | | Ε | | | | | | Crevalle jack | Α | | | | | | | S | | | | | | Caranx | J | | | | | | hippos | L | | | | | | | Е | | | | | | Florida pompano | A | | | | | | Trachinotus | S | | l | | | | carolinus | J | | | | | | | L
E | | | | | | Gray snapper | _
A | | | | | | Oray Shapper | S | | | | | | Lutjanus
griseus | J | | | | | | | L | | | | | | | Ε | | | | | | | | J F M A M J J A S O N D | JFMAMJJASOND | JFMAMJJASON | | | | | Florida Bay | Ten Thousand Islands | Caloosahatchee Rive | | | | | JFMAMJJASOND | JFMAMJJASONI | |----------|----------------|--------------|-----------------------------------| | | | Florida Bay | Ten Thousand Island | | | | | | | Relative | Abundance | | Life Stage | | | Highly Abundar | 14 | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | | | | | | Table 5, continued. Temporal distribution | | 1 | • | | | |-----------------------|--------|------------------|--------------------------|----------------| | | | | Gulf of Mexico Estuaries | | | Estuary / Month | | Charlotte Harbor | Tampa Bay | Suwannee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Snook | Α | | | | | Centropomus | S
J | | | | | undecimalis | J | | | | | | E | | | | | Bluefish | Α | | | | | _ | S | | | | | Pomatomus saltatrix | J | | | | | Sallatiix | L | | | | | Blue runner | _ | | | | | blue runner | A
S | | | | | Caranx | J | | | | | crysos | L | | | | | | Е | | | | | Crevalle jack | Α | | | | | Caranx | S | | | | | hippos | J | | | | | ,, | E | | | | | Florida pompano | Α | | | | | | s | | | | | Trachinotus carolinus | J | | | | | Caronnus | L | | | | | 0 | E | | | | | Gray snapper | A
S | | | | | Lutjanus | J | | | | | griseus | L | | | | | | Ε | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Charlotte Harbor | Tampa Bay | Suwannee River | | | | Charlotte Harbor | Tampa Bay | |---------|----------------|------------------|-----------------------------------| | | | | | | Relativ | e Abundance | | Life Stage | | | Highly Abundan | t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |---|-----------------------|--------------------------|-------------------------|----------------|--| | Estuary / Month | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Snook Centropomus undecimalis | A
S
J
L
E | | | | | | Bluefish Pomatomus saltatrix | A
S
J
L
E | | | | | | Blue runner Caranx crysos | A
S
J
L
E | | | | | | Crevalle jack Caranx hippos | A
S
J
L
E | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | | J F M A M J J A S O N D | | | | | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | | Gray sn | apper | Α | | | | |------------------|---|-------------|-------------------------|---|------------| | Lutjai
grisei | | J
L
E | | | | | | | | J F M A M J J A S O N D | JFMAMJJASOND | JFMAMJJ | | | | | Apalachee Bay | Apalachicola Bay | St. Andrev | | Relative | e Abundance Highly Abund Abundant Common Rare Not Present | | t | Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs | | | | | | | 108 | | Table 5, continued. Temporal distribution | | Gulf of Mexico Estuaries | | | | |--------------------------------|--------------------------|--------------------|---------------|--------------| | Estuary / Month | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Species / Life Stage | | • | | JFMAMJJASOND | | Snook | Α | | | | | Centropomus
undecimalis | S
J
L
E | | | | | Bluefish | Α | | | | | Pomatomus
saltatrix | S
J
L
E | | | | | Blue runner | Α | | | | | Caranx
crysos | S
J
L
E | | | | | Crevalle jack | Α | | | | | Caranx
hippos | S
J
L
E | | | | | Florida pompano | Α | | | | | Trachinotus
carolinus | S
J
L
E | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | | JFMAMJJASOND | | | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | | E | | | |----------|---|--------------------|---| | | | JFMAMJJASOND | JFMAMJJASOND | | | | Choctawhatchee Bay | Pensacola Bay | | Relative | e Abundance Highly Abundan Abundant Common Rare Not Present | nt | Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs | | | | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |---|-----------------------|----------------------------|-----------------------------------|--|--| | Estuary / Mo | nth | Mobile Bay | Mississippi Sound | Lake Borgne | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Snook Centropomus undecimalis | A
S
J
L
E | | | | | | Bluefish Pomatomus saltatrix | A
S
J
L
E | | | | | | Blue runner Caranx crysos | A
S
J
L
E | | | | | | Crevalle jack Caranx hippos | A
S
J
L
E | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | JFMAMJJASOND
Mobile Bay | JFMAMJJASOND
Mississippi Sound | J F M A M J J A S O N C
Lake Borgne | | | griseus | L | | | | |--|---|--------------|---|------| | | | JFMAMJJASOND | JFMAMJJASOND | JFMA | | | | Mobile Bay | Mississippi Sound | La | | Relative Abundance Highly Abund Abundant Common Rare Blank Not Present | | t | Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |---------------------------------|-------------|--------------------------|--|-------------------|--| | Estuary / Month | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Snook Centropomus undecimalis | A
S
J | | | | | | | E | | | | | | Bluefish | A
S | | | | | | Pomatomus
saltatrix | J
L
E | | | | | | Blue runner | A
S | | | | | | Caranx
crysos | J
L
E | | | | | | Crevalle jack Caranx | A
S
J | | | | | | hippos | LE | | | | | | Florida pompano | A
S | | | | | | Trachinotus
carolinus | J
L
E | | | | | | Gray snapper Lutjanus griseus | A S J L E | | | | | | | | | J F M A M J J A S O N D
Breton/Chandeleur Sound | | | | | | J F M A M J J A S O N D | J F M A M J J A S O N D | |----------|----------------|-------------------------|-----------------------------------| | | | Lake Pontchartrain | Breton/Chandeleur Sound | | | | | | | Relative | Abundance | | Life Stage | | | Highly Abundan | t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | | | | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | | |---|-----------|--------------------------|--------------------------|---------------------------|--|--| | Estuary / Month | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | | | Snook Centropomus undecimalis | ASJLE | | | | | | | Bluefish Pomatomus
saltatrix | A S J L E | | | | | | | Blue runner Caranx crysos | A S J L E | | | | | | | Crevalle jack Caranx hippos | A S J L E | | | | | | | Florida pompano Trachinotus carolinus | A S J L E | | | | | | | Gray snapper
Lutjanus
griseus | A S J L E | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | | | | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Ba | | | | | | Barataria Bay | Terrebonne/Timbalier Ba | |---------|-----------------|---------------|--------------------------------------| | | | | | | Relativ | e Abundance | | Life Stage | | | Highly Abundant | | A - Adults | | | Abundant | | S - Spawning adults
J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | S | |---|-----------------------|----------------|--------------------------|---------------| | Estuary / Month | | Calcasieu Lake | Sabine Lake | Galveston Bay | | Species / Life Stage | ; | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Snook Centropomus undecimalis | A
S
J
L
E | | | | | Bluefish Pomatomus saltatrix | A S J L E | | | | | Blue runner Caranx crysos | H C S A | | | | | Crevalle jack Caranx hippos | A S J L E | | | | | Florida pompano Trachinotus carolinus | A S J L E | | | | | Gray snapper Lutjanus griseus | A S J L E | | | | | | | JFMAMJJASOND | J F M A M J J A S O N D | JFMAMJJASOND | | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | | | Calcasieu Lake | Sabine Lake | |---------|-----------------|----------------|-----------------------------------| | | _ | | | | Relativ | e Abundance | | Life Stage | | | Highly Abundant | t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | | |---|-----------------------|--------------------------|---------------|-----------------|--|--| | Estuary / Moi | nth | Brazos River | Matagorda Bay | San Antonio Bay | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Snook Centropomus undecimalis | A
S
J
L | | | | | | | | Е | | | | | | | Bluefish Pomatomus saltatrix | A
S
J
L
E | | | | | | | Blue runner Caranx crysos | A S J L E | | | | | | | Crevalle jack Caranx hippos | A S J L E | | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | Brazos River | Matagorda Bay | San Antonio Bay | | | | | | Brazos River | Matagorda Bay | |-------------|-------------|--------------|-----------------------------------| | | | | | | Relative Ab | undance | | Life Stage | | Hig | hly Abundan | I C | A - Adults | | Abı | undant | | S - Spawning adults J - Juveniles | | Cor | mmon | | L - Larvae | | ······Rar | e | | E - Eggs | | Blank Not | Present | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |---|-----------------------|--------------------------|--------------------|-------------------------|--| | Estuary / Month | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Snook Centropomus undecimalis | A
S
J
L
E | | | | | | Bluefish Pomatomus saltatrix | A
S
J
L
E | | | | | | Blue runner Caranx crysos | A
S
J
L
E | | | | | | Crevalle jack Caranx hippos | A
S
J
L
E | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | Gray snapper
Lutjanus
griseus | A
S
J
L
E | | | | | | | | | | J F M A M J J A S O N D | | | | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | Relativ | ve Abundance | Life Stage | |---------|-----------------|----------------------------------| | | Highly Abundant | A - Adults
S - Spawning adult | | | Abundant | J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Rlank | Not Present | | Table 5, continued. Temporal distribution | | | · | |---------------------------------------|--------|--------------------------| | | | Gulf of Mexico Estuaries | | Estuary / Mor | nth | Baffin Bay | | Species / Life Stage | | JFMAMJJASOND | | Snook | Α | | | _ | S | | | Centropomus | J | | | undecimalis | L | | | | E | | | Bluefish | Α | | | 5 , | S | | | Pomatomus
saltatrix | J | | | Saltatrix | L | | | | Ε | | | Blue runner | Α | | | 0 | S | | | Caranx
crysos | J | | | orycoo | L
E | | | Cravalla igale | _ | | | Crevalle jack | A
S | | | Caranx | J | | | hippos | L | | | | E | | | Florida pompano | Α | | | · · · · · · · · · · · · · · · · · · · | s | | | Trachinotus | J | | | carolinus | L | | | | Ε | | | Gray snapper | Α | | | | s | | | Lutjanus | J | | | griseus | L | | | | Ε | | | | | JFMAMJJASOND | | | | Baffin Bay | | | | | | Relativ | e Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae
E - Eggs | | | Rare | L - Lyys | | Blank | Not Present | | Table 5, continued. Temporal distribution | , | | | | | |------------------------|--------|--------------|--------------------------|----------------------| | | | | Gulf of Mexico Estuaries | <u> </u> | | Estuary / Month | | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Sheepshead | Α | | | | | Archosargus | S | | | | | probatocephalus | J | | L | | | , , | L
E | | | | | Pinfish | _
A | | | | | | S | | | | | Lagodon | J | | | | | rhomboides | L |
 | | | | | E | | | | | Silver perch | A
S | | | | | Bairdiella | J | | | | | chrysoura | L | | | | | | Е | | | | | Sand seatrout | Α | | | | | , | S | | | | | Cynoscion
arenarius | J | | | | | a. c.r.a.r.a.c | E | | | | | Spotted seatrout | _
A | | | | | | S | | | | | Cynoscion | J | | | | | nebulosus | L | | | | | | Е | | | | | Spot | A | | | | | Leiostomus | S
J | | | | | xanthurus | J | | | | | | E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | | | | | | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | Gulf of Mexico Estuaries | | |
S | | |---|-----------------------|---|---------------------------|--------------------------------| | Estuary / Month | | Charlotte Harbor | Tampa Bay | Suwannee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Sheepshead Archosargus probatocephalus | A S J L E | | | | | Pinfish Lagodon rhomboides | A
S
J
L
E | | | | | Silver perch Bairdiella chrysoura | A
S
J
L
E | | | | | Sand seatrout Cynoscion arenarius | A S J L E | | | | | Spotted seatrout Cynoscion nebulosus | A S J L E | | | | | Spot Leiostomus xanthurus | A S J L E | | | | | | | J F M A M J J A S O N D
Charlotte Harbor | JFMAMJJASOND
Tampa Bay | JFMAMJJASOND
Suwannee River | | Relativ | e Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |--|-----------------------|-------------------------------|----------------------------------|--------------------------------| | Estuary / Month | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Sheepshead Archosargus probatocephalus | A
S
J
L
E | | | | | Pinfish Lagodon rhomboides | A
S
J
L
E | | | | | Silver perch Bairdiella chrysoura | A
S
J
L
E | | | | | Sand seatrout Cynoscion arenarius | A S J L E | | | | | Spotted seatrout Cynoscion nebulosus | A S J L E | | | | | Spot Leiostomus xanthurus | A
S
J
L
E | | | | | | | JFMAMJJASOND
Apalachee Bay | JFMAMJJASOND
Apalachicola Bay | JFMAMJJASOND
St. Andrew Bay | | Relativ | ve Abundance | Life Stage | | |---------|-----------------------------|--|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | | Common | L - Larvae | | | | Rare | E - Eggs | | | Blank | Not Present | | | Table 5, continued. Temporal distribution | Gulf of Mexico Estuaries | | | |--------------------------|---|--| | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | | | | | | | ا | *************************************** | | | | | | | | | | | JFMAMJJASOND | J F M A M J J A S O N D | JFMAMJJASOND | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | | Choctawhatchee Bay J F M A M J J A S O N D | Choctawhatchee Bay J F M A M J J A S O N D G G G G G G G G G G G G G G G G G G | | Relative | e
Abundance | Life Stage | |----------|--------------------------------------|--| | | Highly Abundant Abundant Common Rare | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae
E - Eggs | Blank Not Present Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |---|-------------|--------------------------|-------------------|--| | Estuary / Mo | nth | Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Sheepshead Archosargus probatocephalus | A
S
J | | | | | ,, | L
E | | <u> </u> | | | Pinfish Lagodon | A
S
J | | | | | rhomboides | L
E | | | | | Silver perch | A
S | | | | | Bairdiella
chrysoura | J
L
E | | | | | Sand seatrout | A
S | | | | | Cynoscion
arenarius | J
L
E | | | | | Spotted seatrout | A
S | | | | | Cynoscion
nebulosus | J
L
E | | | | | Spot <i>Leiostomus</i> | A
S
J | | | | | xanthurus | L
E | | | | | | | | | JFMAMJJASOND | | | | Mobile Bay | Mississippi Sound | Lake Borgne | | | |
 | |---------|-----------------|-----------------------------------| | Relativ | e Abundance | Life Stage | | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |--|--------------------------------|--------------------------|---|-------------------|--| | Estuary / Mor | Estuary / Month Lake Pontchart | | Breton/Chandeleur Sound | Mississippi River | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Sheepshead Archosargus probatocephalus | A
S
J
L
E | | | | | | Pinfish Lagodon rhomboides | A S J L E | | | | | | Silver perch Bairdiella chrysoura | A S J L E | | | | | | Sand seatrout Cynoscion arenarius | A S J L E | | | | | | Spotted seatrout Cynoscion nebulosus | A S J L E | | | | | | Spot Leiostomus xanthurus | A S J L E | | | | | | | | | JFMAMJJASOND
Breton/Chandeleur Sound | | | | | | Lake Pontchartrain | Breton/Chandeleur Soun | |----------|----------------|--------------------|-----------------------------------| | | | | | | Relative | e Abundance | | Life Stage | | | Highly Abundar | nt | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | · | | | |--------------------------------|--------|---------------|---------------------------|--------------------------| | | | (| Gulf of Mexico Estuaries | 5 | | Estuary / Month | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Ba | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONI | | Sheepshead | Α | | | | | Arabaaaraya | S | | | | | Archosargus
probatocephalus | J | | | | | , | L
E | | | | | Pinfish | A | | | | | 1 1111311 | S | | | | | Lagodon | J | | | | | rhomboides | L | | | | | | Е | | | | | Silver perch | Α | | | | | 5 | S | | | | | Bairdiella
chrysoura | J | | | | | omyoodra | E | | | | | Sand seatrout | A | | | | | | S | | | | | Cynoscion | J | | | | | arenarius | L | | | | | | Ε | | | | | Spotted seatrout | A | | | | | Cynoscion | S
J | | | | | nebulosus | L | | | | | | E | | | | | Spot | Α | | | | | · | S | | | | | Leiostomus
xanthurus | J | | | | | Adminia | L | | | | | | Ε | |
 |
 | | | | | J F M A M J J A S O N D | | | | | Barataria Bay | I errebonne/Timbalier Bay | Atchafalaya/Vermilion Ba | | | | Barataria Bay | Terrebonne/Timbalier Ba | |----------|----------------|---------------|-----------------------------------| | | | | | | Relative | e Abundance | | Life Stage | | | Highly Abundar | 14 | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries |
S | |--------------------------------|--------|----------------|--------------------------|---------------| | Estuary / Month | | Calcasieu Lake | Sabine Lake | Galveston Bay | | Species / Life Stage | | | | JFMAMJJASOND | | Sheepshead | Α | | | | | | S | | | | | Archosargus
probatocephalus | J | | | | | prosatocoprialac | L
E | | | | | Pinfish | A | | | | | - | S | | | | | Lagodon | J | | | | | rhomboides | L | | | | | | Е | | | | | Silver perch | A | | | | | Bairdiella | S
J | | | | | chrysoura | L | | | | | | E | | | | | Sand seatrout | Α | | | | | Cumanaian | S | | | | | Cynoscion
arenarius | J | | | | | | E | | | | | Spotted seatrout | Α | | | | | | S | | | | | Cynoscion
nebulosus | J | | | | | nebulosus | L
E | | | | | Cnot | | | | | | Spot | A
S | | , | | | Leiostomus | J | | | | | xanthurus | L | | | | | | Е | | | | | | | | | JFMAMJJASOND | | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | xanth | nurus | J
L
E | | | | |----------|---|-------------|----------------|---|---| | | | | JFMAMJJASOND | JFMAMJJASOND | ļ | | | | | Calcasieu Lake | Sabine Lake | | | Relative | e Abundance Highly Abund Abundant Common Rare Not Present | | nt | Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |-----------------------------|------------------|------------------------------|--|--| | Estuary / Month | | Brazos River | Matagorda Bay | San Antonio Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Sheepshead Archosargus | A
S
J | | | | | probatocephalus | L
E | | | | | Pinfish | A
S | | | | | Lagodon
rhomboides | J
L
E | | # | | | Silver perch | A
S | | | | | Bairdiella
chrysoura | J
L
E | | | | | Sand seatrout | A
S | | | | | Cynoscion
arenarius | J
L
E | | | | | Spotted seatrout | A
S | | | | | Cynoscion
nebulosus | J
L
E | | | | | Spot Leiostomus xanthurus | A
S
J
L | na | | | | | E | JFMAMJJASOND
Brazos River | J F M A M J J A S O N D Matagorda Bay | J F M A M J J A S O N E
San Antonio Bay | | Relativ | e Abundance | Life Stage | |---------|-------------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | | n | No Data Available | | Table 5, continued. Temporal distribution | , | | | | | | |-----------------------|--------|--------------------------|-------------------------|-------------------------|--| | | | Gulf of Mexico Estuaries | | | | | Estuary / Mor | nth | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Sheepshead | Α | | | | | | Archosargus | S | | | | | | probatocephalus | J
L | | | | | | | E | | | | | | Pinfish | Α | | | | | | | S | | | | | | Lagodon
rhomboides | J | | | = | | | mombolace | L
E | | | | | | Silver perch | A | | | | | | Onver peren | S | | | | | | Bairdiella | J | | | | | | chrysoura | L | | | | | | | E | | | | | | Sand seatrout | Α | | | | | | Cynoscion | S
J | | | | | | arenarius | L | | | | | | | Е | | | | | | Spotted seatrout | Α | | | | | | Cumanaian | S | | | | | | Cynoscion nebulosus | J | | | | | | | E | | | | | | Spot | Α | | | | | | | s | | | | | | Leiostomus xanthurus | J | | | | | | 7.5 | L
E | | | | | | | | IEMAMILASOND | I E M A M I I A S O N D | J F M A M J J A S O N D | | | | | | Corpus Christi Bay | | | | | | Aransas Bay | Corpus Criristi Day | Laguna Madre | | | | | Aransas Bay | Corpus Christi Bay | |---------|----------------|-------------|-----------------------------------| | | | | | | Relativ | e Abundance | | Life Stage | | | Highly Abundar | i t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | | | | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | |-------------------------|--------|--------------------------| | Estuary / Mo | nth | Baffin Bay | | Species / Life Stage | | | | | | JFMAMJJASOND | | Sheepshead | A
S | | | Archosargus | J | | | probatocephalus | L | | | | E | | | Pinfish | Α | | | | S | | | Lagodon | J | | | rhomboides | L | | | | Е | | | Silver perch | Α | | | 5 | S | | | Bairdiella
chrysoura | J | | | Cirrysoura | L
E | | | Cand agatraut | _ | | | Sand seatrout | A
S | | | Cynoscion | J | | | arenarius | L | | | | Ε | | | Spotted seatrout | Α | | | | S | | | Cynoscion | J | | | nebulosus | L | | | | E | | | Spot | Α | | | Leiostomus | S | | | xanthurus | J | | | | L
E | | | | | JFMAMJJASOND | | | | Baffin Bay | | Relative | e Abundance | Life Stage | |----------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae
E - Eggs | | Blank | Rare
Not Present | 99- | Table 5, continued. Temporal distribution | Gulf of Mexico Estuaries | | | | | |--|-----------------------|-----------------------------|--------------------------------------|--------------------------------------| | Estuary / Month | | Florida Bay | Ten Thousand Islands | Caloosahatchee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND |
JFMAMJJASOND | | Atlantic croaker Micropogonias undulatus | ASJLE | | | | | Black drum Pogonias cromis | A
S
J
L
E | | | | | Red drum Sciaenops ocellatus | A S J L E | | | | | Striped mullet Mugil cephalus | A S J L E | | | | | Code goby Gobiosoma robustum | A S J L E | | | | | Spanish mackerel Scomberomorus maculatus | A S J L E | | | | | | | JFMAMJJASOND
Florida Bay | JFMAMJJASOND
Ten Thousand Islands | JFMAMJJASOND
Caloosahatchee River | | Relativ | ve Abundance | Life Stage | |---------|--------------------------------------|--| | | Highly Abundant Abundant Common Rare | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae
E - Eggs | | Blank | Not Proport | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 3 | |--|-----------------------|--|--|--------------------------------| | Estuary / Mor | nth | Charlotte Harbor | Tampa Bay | Suwannee River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | Atlantic croaker Micropogonias undulatus | A
S
J
L
E | | ······································ | | | Black drum Pogonias cromis | A S J L E | | | | | Red drum Sciaenops ocellatus | A S J L E | | | | | Striped mullet Mugil cephalus | A S J L E | | | | | Code goby Gobiosoma robustum | A
S
J
L
E | | | | | Spanish mackerel Scomberomorus maculatus | A
S
J
L
E | | | | | | | J F M A M J J A S O N D Charlotte Harbor | JFMAMJJASOND
Tampa Bay | JFMAMJJASONE
Suwannee River | | | | ' ' | |---------|--------------------|-----------------------------------| | Relativ | ve Abundance | Life Stage | | | Highly Abundant | A - Adults
S - Spawning adults | | | Abundant
Common | J - Juveniles
L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | 5 | |--|-------------|---------------|--------------------------|-------------------------| | Estuary / Mor | nth | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Atlantic croaker | Α | | | | | Micropogonias
undulatus | S
J
L | | | | | | Е | | | | | Black drum | A
S | | | | | Pogonias
cromis | JLE | | | | | Red drum | A
S | | | | | Sciaenops
ocellatus | J
L
E | | | | | Striped mullet | A
S | | | | | Mugil
cephalus | J
L
E | | | | | Code goby Gobiosoma | A
S | | | | | robustum | J
L
E | | | | | Spanish mackerel Scomberomorus maculatus | A S J L E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | J F M A M J J A S O N E | | | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Relativ | e Abundance | Life Stage | |---------|--------------------------|--| | | Highly Abundant Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |----------------------|--------|--------------------------|---------------|--------------| | Estuary / Mon | th | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Atlantic croaker | Α | | | | | <i>Micropogonias</i> | S | | | | | undulatus | ĭ | | | | | | Ē | | | | | Black drum | Α | | | | | Doganias | S | | | | | Pogonias
cromis | J | | | | | | 빔 | | | | | Red drum | A | | | | | | s | | | | | Sciaenops | J | | | | | ocellatus | 늬 | | | | | Otalia a di savellat | E | | | | | Striped mullet | A
S | | | | | Mugil | J | | | | | cephalus | 니 | | | | | | Е | | | | | Code goby | Α | | | | | Gobiosoma | S | | | | | robustum | ال | | | | | | E | | | | | Spanish mackerel | Α | | | | | Scomberomorus | S | | | | | maculatus | J | | | | | | 빔 | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |-------------------------|--------|--------------------------|-------------------|--------------| | Estuary / Mor | ıth | Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Atlantic croaker | Α | | | | | Mioropogonios | S | ******** | | | | Micropogonias undulatus | J | | | | | | L
E | ···· | | | | Black drum | _
A | | | | | | s | | | | | Pogonias | J | | | | | cromis | L | | | | | | Ε | | | | | Red drum | Α | | | | | Sciaenops | S
J | | | | | ocellatus | J | | | | | | E | | | | | Striped mullet | Α | | | | | | S | | | | | Mugil
cephalus | J | | | | | Copnaids | L
E | | | | | Code goby | A | | | | | Code gody | s | | | | | Gobiosoma | J | | | | | robustum | L | | | | | | E | | | | | Spanish mackerel | Α | | | | | Scomberomorus | S
J | | | | | maculatus | J | | | | | | E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Mobile Bay | Mississippi Sound | Lake Borgne | | Relativ | e Abundance | | Life Stage | |---------|----------------|---|-----------------------------------| | | Highly Abundan | t | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | | | · | | | | |----------------------------|--------|--------------------------|-------------------------|-------------------------|--| | | | Gulf of Mexico Estuaries | | | | | Estuary / Mor | nth | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Atlantic croaker | Α | | | | | | A diamana a sania a | S | | | | | | Micropogonias
undulatus | J | | | | | | andalatas | L
E | | | | | | Dia ala da as | | | | | | | Black drum | A
S | | | | | | Pogonias | J | | | l | | | cromis | L | | | | | | | E | | | | | | Red drum | Α | | | | | | | S | | | | | | Sciaenops | J | | | | | | ocellatus | L | | | | | | | Е | | | | | | Striped mullet | Α | | | | | |
 Mugil | S
J | | | | | | cephalus | J | | | | | | | E | | | | | | Code goby | A | | | | | | | S | | | | | | Gobiosoma | J | | | | | | robustum | L | | | | | | | Е | | | | | | Spanish mackerel | Α | | | | | | Scomberomorus | S | | l | | | | maculatus | J | | | | | | | L
E | | | | | | | | J F M A M J J A S O N D | JFMAMJJASOND | J F M A M J J A S O N D | | | | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | | | | | | | | | Relativ | re Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | | Gulf of Mexico Estuaries | Gulf of Mexico Estuaries | | | |--|-----------------------|---------------|--------------------------|---------------------------|--|--| | Estuary / Mor | ıth | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | | | Atlantic croaker Micropogonias undulatus | A
S
J
L
E | | | | | | | Black drum Pogonias cromis | A S J L E | | | | | | | Red drum Sciaenops ocellatus | A S J L E | | | | | | | Striped mullet Mugil cephalus | A
S
J
L
E | | | | | | | Code goby Gobiosoma robustum | A
S
J
L
E | | | | | | | Spanish mackerel Scomberomorus maculatus | A
S
J
L
E | | | | | | | | | | JFMAMJJASOND | | | | | | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Ba | | | | Relativ | ve Abundance | Life Stage | |---------|-----------------|--------------------------------------| | | Highly Abundant | A - Adults | | | Abundant | S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |----------------------------|--------|---|--------------|--|--| | Estuary / Month | | Calcasieu Lake | Sabine Lake | Galveston Bay | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Atlantic croaker | Α | | | | | | Mioropogonias | S | *************************************** | | | | | Micropogonias
undulatus | J | | | •••••••••••••••••••••••••••••••••••••• | | | | E | | | | | | Black drum | _
A | | | | | | | S | | | | | | Pogonias | J | | | | | | cromis | L | | | | | | | Е | | | | | | Red drum | A
S | | | | | | Sciaenops | J | | | | | | ocellatus | L | | | | | | | Е | | | | | | Striped mullet | Α | | | | | | | S | | | | | | Mugil
cephalus | J | | | | | | oopnalao | E | | | | | | Code goby | _
A | | | | | | | s | | | | | | Gobiosoma | J | | | | | | robustum | L | | | | | | | Е | | | | | | Spanish mackerel | A | | | | | | Scomberomorus
maculatus | S
J | | | | | | | L | | | | | | | Ē | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | | | | Calcasieu Lake | Sabine Lake | |---------|----------------|----------------|-----------------------------------| | | _ | | | | Relativ | e Abundance | | Life Stage | | | Highly Abundan |
| A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | Table 5, continued. Temporal distribution | , | | <u>'</u> | | | | |----------------------------|--------|--------------------------|---------------|-----------------|--| | | | Gulf of Mexico Estuaries | | | | | Estuary / Month | | Brazos River | Matagorda Bay | San Antonio Bay | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASONE | | | Atlantic croaker | Α | na | | | | | | S | | | | | | Micropogonias
undulatus | J | | | | | | undulatus | L | | | | | | | E | | | | | | Black drum | A | | | | | | Pogonias | S
J | | | | | | cromis | | | | | | | | L
E | | | | | | Red drum |
A | na | | | | | rica aram | S | l III | | | | | Sciaenops | J | | | | | | ocellatus | L | | | | | | | Е | | | | | | Striped mullet | Α | | | | | | | S | | | | | | Mugil | J | | | | | | cephalus | L | | | | | | | Е | | | | | | Code goby | Α | na | | | | | Gobiosoma | S | na
na | | | | | robustum | J | na
na | | | | | | L
E | na | | | | | Chaniah maakaral | | | | | | | Spanish mackerel | A
S | | | | | | Scomberomorus | J | | | | | | maculatus | | | | | | | | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | Brazos River | Matagorda Bay | San Antonio Bay | | | | | | | | | | Relativ | ve Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae
E - Eggs | | ••••• | Rare | 390 | | Blank | Not Present | | | n | No Data Available | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | | |--|-----------------------|-----------------------------------|--------------------------|-----------------| | Estuary / Month | | | | Laguna Madre | | Species / Life Stage | | • | J F M A M J J A S O N D | - | | Atlantic croaker | A | T M A M O A O N D | 31 W A W 33 A 3 O N B | ST WAW STASON E | | Micropogonias
undulatus | S
J
L
E | | | | | Black drum Pogonias cromis | A
S
J
L
E | | | | | Red drum Sciaenops ocellatus | A
S
J
L
E | | | | | Striped mullet Mugil cephalus | A
S
J
L
E | | | | | Code goby Gobiosoma robustum | A
S
J
L
E | | | | | Spanish mackerel Scomberomorus maculatus | A
S
J
L
E | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | | JFMAMJJASOND | JFMAMJJASONI | |----------|----------------|--------------|-----------------------------------| | | | Aransas Bay | Corpus Christi Bay | | | | | | | Relative | e Abundance | | Life Stage | | | Highly Abundar | 14 | A - Adults | | | Abundant | | S - Spawning adults J - Juveniles | | | Common | | L - Larvae | | | Rare | | E - Eggs | | Blank | Not Present | | | | | | | | Table 5, continued. Temporal distribution | | | 0 1/ (14 : 5 / : | |----------------------|------------|--------------------------| | | | Gulf of Mexico Estuaries | | Estuary / Mor | Baffin Bay | | | Species / Life Stage | | JFMAMJJASOND | | Atlantic croaker | Α | | | | S | | | Micropogonias | J | | | undulatus | L | | | | Е | | | Black drum | Α | | | | S | | | Pogonias | J | | | cromis | L | | | | Е | | | Red drum | Α | | | | S | | | Sciaenops | J | | | ocellatus | L | | | | Ε | | | Striped mullet | Α | | | | S | | | Mugil | J | | | cephalus | L | | | | Е | | | Code goby | Α | | | | S | | | Gobiosoma | J | | | robustum | L | | | | Ε | | | Spanish mackerel | Α | | | | S | | | Scomberomorus | J | | | maculatus | | | | | Ε | | | | | JFMAMJJASOND | | | | Baffin Bay | | | | <u> </u> | | Relative | e Abundance | Life Stage | |----------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults S - Spawning adults J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | 3 | | |-----------------------------|---------|--------------------------|-----------------|--------|----------------------| | Estuary / Mont | Florida | Bay | Ten Thousand Is | slands | Caloosahatchee River | | Species / Life Stage | JFMAMJ | JASOND | JFMAMJJAS | OND | JFMAMJJASOND | | Gulf flounder | | | | | | | Paralichthys
albigutta | | | | | | | Southern flounder | | | | | | | Paralichthys
lethostigma | | | | | | | | JFMAMJ | JASOND | JFMAMJJAS | OND | JFMAMJJASOND | | | Florida | Bay | Ten Thousand Is | slands | Caloosahatchee River | | Relative | e Abundance | Life Stage | |----------|---------------------------------|--| | | Highly Abundant Abundant Common | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae
E - Eggs | | ••••• | Rare | L Lygs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | Gulf of Mexico Estuaries | | | |-----------------------------|--------------------------|--------------|----------------| | Estuary / Mont | Charlotte Harbor | Tampa Bay | Suwannee River | | Species / Life Stage | JFMAMJJASON | JFMAMJJASOND | JFMAMJJASOND | | Gulf flounder | | | | | Paralichthys
albigutta | | | | | Southern flounder | | | | | Paralichthys
lethostigma | | | | | | JFMAMJJASON | JFMAMJJASOND | JFMAMJJASOND | | | Charlotte Harbor | Tampa Bay | Suwannee River | | Relative Abundance | | Life Stage | | | |--------------------|----------|-----------------------------------|--|--| | Highly Abundant | | A - Adults
S - Spawning adults | | | | | Abundant | J - Juveniles | | | | | Common | L - Larvae | | | | | Rare | E - Eggs | | | | Rlank Not Present | | | | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | 3 | |---------------------------------|---------------|--------------------------|----------------| | Estuary / Month | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Species / Life Stage | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gulf flounder A | 1 | | | | Paralichthys J
albigutta L | | | | | Southern flounder A | | | | | Paralichthys J
lethostigma L | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Apalachee Bay | Apalachicola Bay | St. Andrew Bay | | Relative Abundance | | Life Stage | |--------------------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | (| Gulf of Mexico Estuaries | S | |---------------------------|--------------------|--------------------------|--------------| | Estuary / Month | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Species / Life Stage | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gulf flounder | 1 | | | | Paralichthys albigutta | | | | | Southern flounder | | | | | Paralichthys Clethostigma | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | Choctawhatchee Bay | Pensacola Bay | Perdido Bay | | Relative Abundance | | Life Stage | |--------------------|--------------------------|-----------------------------------| | | Highly Abundant Abundant | A - Adults
S - Spawning adults | | | Common | J - Juveniles
L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | S | |-----------------------------|-------------------------|--------------------------|--------------| | Estuary / Mont | h Mobile Bay | Mississippi Sound | Lake Borgne | | Species / Life Stage | J F M A M J J A S O N [| JFMAMJJASOND | JFMAMJJASOND | | Gulf flounder | Α | | | | Paralichthys
albigutta | | | | | Southern flounder | 4 | | | | Paralichthys
lethostigma | | | | | | J F M A M J J A S O N [| JFMAMJJASOND | JFMAMJJASOND | | | Mobile Bay | Mississippi Sound | Lake Borgne | | Relative Abundance | | Life Stage | |--------------------|-----------------------------|-----------------------------------| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults | | | Common | J - Juveniles
L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |-----------------------------|------------------|--------------------------|-------------------------|-------------------| | Estuary / Mon | th | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gulf flounder | Α | | | | | Paralichthys
albigutta | S
J
L
E | | | | | Southern flounder | A | | | | | Paralichthys
lethostigma | S
J
L
E | | | !!!!!!!!! | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Lake Pontchartrain | Breton/Chandeleur Sound | Mississippi River | | Relativ | e Abundance | Life Stage | |---------|--------------------------------------|--| | | Highly Abundant Abundant Common Rare | A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | |-------------------------------|--------|--------------------------|--------------------------|---------------------------| | Estuary / Mont | h | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | Gulf flounder | Α | | | | | | S | | | | | Paralichthys
 albigutta | J | | | | | aibiguita | L | | | | | | E | | | | | | Α | | | | | | S | | | | | Paralichthys
 lethostigma | J | | | | | Totriootigina | L
F | | | | | | 듸 | | | | |
| | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | Barataria Bay | Terrebonne/Timbalier Bay | Atchafalaya/Vermilion Bay | | Relative Abundance | | Life Stage | |--------------------|-------------|-----------------------------------| | Highly Abundant | | A - Adults | | | Abundant | S - Spawning adults J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | | | | |-----------------------------|------------------|----------------------------|--------------|---------------|--|--|--|--| | Estuary / Mon | th | Calcasieu Lake Sabine Lake | | Galveston Bay | | | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | Gulf flounder | Α | | | | | | | | | Paralichthys
albigutta | S
J
L
E | | | | | | | | | Southern flounder | Α | | | | | | | | | Paralichthys
lethostigma | S
J
L
E | | | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | | | Calcasieu Lake | Sabine Lake | Galveston Bay | | | | | | Relativ | e Abundance | Life Stage | |---------|-----------------------------|--| | | Highly Abundant
Abundant | A - Adults
S - Spawning adults
J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | | | |-----------------------------|------------------|--------------------------|-----------------------------|-----------------|--|--|--| | Estuary / Mor | ıth | Brazos River | Matagorda Bay San Antonio I | | | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | Gulf flounder | Α | | | | | | | | Paralichthys
albigutta | S
J
L
E | | | | | | | | Southern flounder | Α | | | | | | | | Paralichthys
lethostigma | S
J
L
E | | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | | Brazos River | Matagorda Bay | San Antonio Bay | | | | | Relativ | ve Abundance | Life Stage | |---------|--------------------------|-----------------------------------| | | Highly Abundant Abundant | A - Adults
S - Spawning adults | | | Common | J - Juveniles
L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | (| Gulf of Mexico Estuaries | | | | | |-----------------------------|------------------|--------------|--------------------------|--------------|--|--|--| | Estuary / Month | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | | | Species / Life Stage | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | Gulf flounder | Α | | | | | | | | Paralichthys
albigutta | S
J
L
E | | | | | | | | Southern flounder | Α | | | | | | | | Paralichthys
lethostigma | S
J
L
E | | | | | | | | | | JFMAMJJASOND | JFMAMJJASOND | JFMAMJJASOND | | | | | | | Aransas Bay | Corpus Christi Bay | Laguna Madre | | | | | Relativ | ve Abundance | Life Stage | |---------|-----------------|-----------------------------------| | | Highly Abundant | A - Adults
S - Spawning adults | | | Abundant | J - Juveniles | | | Common | L - Larvae | | | Rare | E - Eggs | | Blank | Not Present | | Table 5, continued. Temporal distribution | | | Gulf of Mexico Estuaries | | | | |-----------------------------|--------------|--------------------------|--|--|--| | Estuary / Moi | Baffin Bay | | | | | | Species / Life Stage | JFMAMJJASOND | | | | | | Gulf flounder | A
S | | | | | | Paralichthys
albigutta | | | | | | | aibiguita | L
E | | | | | | Southern flounder | A
S | | | | | | Paralichthys
lethostigma | J
L | | | | | | | Е | | | | | | | | JFMAMJJASOND | | | | | | | Baffin Bay | | | | | Relativ | e Abundance | Life Stage | |---------|--------------------------------------|--| | | Highly Abundant Abundant Common Rare | A - Adults
S - Spawning adults
J - Juveniles
L - Larvae
E - Eggs | | | Naie | | Blank Not Present # Table 6. Data reliability Index to Table 6. Page location of data reliability table for each species and estuary. | | Estuary | | | | | | | | |---|---|--|--|---|-------------------|--|--|--| | | | a | , -ni | Tug Barkay | | | | | | | 9 15 18 15
1 15 18 18 18 18 18 18 18 18 18 18 18 18 18 | t st sol sol | 2,4 3,5 01.6 18,6 18,6 18,6 18,6 18,6 18,6 18,6 18, | stuary | y ay bay | | | | | | and sand their | 7 6 60 10 10 10 60 | A See Of Control of See See See See See See See See See Se | 2 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | abor box right | | | | | | 195 41,00 197 10 10 | Logie Ringle Michol | 12 | 0, 48, 48, 40, 40, 40, 40, 40, 40, 40, 40, 40, 40 | by che by Culy by | | | | | Common and Scientific Name | Koko Co Custo en Pr | 58 40 St. C. S. O. | 12 | G. Con Son Brand Son L | riai Coipa pagi. | | | | | Bay scallop (Argopecten irradians) | | | | | | | | | | American oyster (Crassostrea virginica) | | | | | | | | | | Common rangia (Rangia cuneata) | 450 | 450 | 454 | 455 | 450 | | | | | Hard clam (Mercenaria species) | 152 | 153 | 154 | 155 | 156 | | | | | Bay squid (Lolliguncula brevis) | | | | | | | | | | Brown shrimp (Penaeus aztecus) | | | | | | | | | | Pink shrimp (Penaeus duorarum) | | | | | | | | | | White shrimp (Penaeus setiferus) | | | | | | | | | | Grass shrimp (Palaemonetes pugio) | 457 | 450 | 450 | 400 | 101 | | | | | Spiny lobster (Panulirus argus) | 157 | 158 | 159 | 160 | 161 | | | | | Blue crab (Callinectes sapidus) | | | | | | | | | | Gulf stone crab (Menippe adina) | | | | | | | | | | Stone crab (Menippe mercenaria) | | | | | | | | | | Bull shark (Carcharhinus leucas) | | | | | | | | | | Tarpon (Megalops atlanticus) | | | | | | | | | | Alabama shad (Alosa alabamae) | 162 | 163 | 164 | 165 | 166 | | | | | Gulf menhaden (Brevoortia patronus) | | | | | | | | | | Yellowfin menhaden (Brevoortia smithi) | | | | | | | | | | Gizzard shad (Dorosoma cepedianum) | | | | | | | | | | Bay anchovy (Anchoa mitchilli) | | | | | | | | | | Hardhead catfish (Arius felis) | 167 | 168 | 169 | 170 | 171 | | | | | Sheepshead minnow (Cyprinodon variegatus) | 107 | 100 | 103 | 170 | 171 | | | | | Gulf killifish (Fundulus grandis) | | | | | | | | | | Silversides (Menidia species) | | | | | | | | | | Snook (Centropomus undecimalis) | | | | | | | | | | Bluefish (Pomatomus saltatrix) | | | | | | | | | | Blue runner (Caranx crysos) | | | | | | | | | | Crevalle jack (Caranx hippos) | 172 | 173 | 174 | 175 | 176 | | | | | Florida pompano (Trachinotus carolinus) | | | | | | | | | | Gray snapper (Lutjanus griseus) | | | | | | | | | | Sheepshead (Archosargus probatocephalus) | | | | | | | | | | Pinfish (Lagodon rhomboides) | | | | | | | | | | Silver perch (Bairdiella chrysoura) | | | | | | | | | | Sand seatrout (Cynoscion arenarius) | 177 | 178 | 179 | 180 | 181 | | | | | Spotted seatrout (Cynoscion nebulosus) | | | | | | | | | | Spot (Leiostomus xanthurus) | | | | | | | | | | Atlantic croaker (Micropogonias undulatus) | | | | | | | | | | Black drum (Pogonias cromis) | | | | | | | | | | Red drum (Sciaenops ocellatus) | | | | | | | | | | Striped mullet (Mugil cephalus) | 182 | 183 | 184 | 185 | 186 | | | | | Code goby (Gobiosoma robustum) | | | | | | | | | | Spanish mackerel (Scomberomorus maculatus) | | | | | | | | | | Gulf flounder (<i>Paralichthys albigutta</i>) | 407 | 400 | 400 | 400 | 104 | | | | | Southern flounder (Paralichthys lethostigma) | 187 | 188 | 189 | 190 | 191 | | | | Table 6. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |---|-----------------------|----------------
----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Bay scallop | Α | | | | | | • | | | Argopecten
irradians | S
J
L
E | | | | | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | | | | | Common rangia Rangia cuneata | A
S
J
L
E | | | | | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | • | | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | • | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | | Gulf of Mexico Estuaries | | | | | | Data Reliability ■ Highly Certain ■ Moderately Certain ■ Reasonable Inference □ L - Larvae E - Eggs Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | | |--------------------------------|-----------------------|--------------------------|--------------------------|----------------------------|------------------|----------------|---------------|----------------------|--| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | Bay scallop | Α | | | | | | | | | | Argopecten
irradians | S
J
L
E | | | | | | | | | | American oyster | Α | | | ■ | ■ | | | | | | Crassostrea
virginica | S
J
L
E | | | | | | | | | | Common rangia | A
S | | | | | | | | | | Rangia
cuneata | J
L
E | | | | | | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | | | 0000 | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | •••• | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | | Gulf of Mexico Estuaries | | | | | | | | Data | Relia | bility | |------|-------|--------| |------|-------|--------| Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |--------------------------------|-----------------------|---------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | Bay scallop | A
S | | | | | | | | | Argopecten
irradians | JLE | | | | | | | | | American oyster | Α | ■ | ■ | | ■ | <u> </u> | | | | Crassostrea
virginica | S
J
L
E | | | | | | | | | Common rangia | A
S | | | | | | | | | Rangia
cuneata | J
L
E | | | | | | | | | Hard clam Mercenaria species | A S J L E | | | | | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | | | Gulf o | f Mexico Es | tuaries | | | | Data Reliability | Life Stage | |--------------------|---------------------| | Highly Certain | A - Adults | | Moderately Certain | S - Spawning adults | ■ Moderately Certain J - Juveniles □ Reasonable Inference L - Larvae E - Eggs Table 6, continued. Data reliability | | | | | Gulf of | f Mexico Es | stuaries | | | | | |---|-----------------------|-------------------|--------------------------|------------------|-----------------|------------------|-----------------------|----------------|--|--| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | Bay scallop | Α | | | | | | | | | | | Argopecten
irradians | S
J
L
E | | | | | | | | | | | American oyster Crassostrea virginica | A
S
J
L
E | | | | | | | | | | | Common rangia Rangia cuneata | A
S
J
L
E | | | | | | | | | | | Hard clam Mercenaria species | A
S
J
L
E | | | | | | | | | | | Bay squid Lolliguncula brevis | A
S
J
L
E | | | | | | | | | | | Brown shrimp Penaeus aztecus | A
S
J
L
E | | • | | | - | •
•
• | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | | | Gulf of Mexico Estuaries | | | | | | | | | Data | | | |------|--|--| | | | | | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs Table 6, continued. Data reliability | | | Gulf o | f Mexico Es | tuaries | | | | |---------------------------|------------------|--------------------------|-----------------|---------------|--|--|--| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | Bay scallop | Α | | | | | | | | Argopecten
irradians | S
J
L
E | | | | | | | | American oyster | Α | |] | | | | | | Crassostrea
virginica | S
J
L
E | | | | | | | | Common rangia | A
S | | | | | | | | Rangia
cuneata | J
L
E | | | | | | | | Hard clam | Α | | | | | | | | <i>Mercenaria</i> species | S
J
L
E | | | | | | | | Bay squid | A | | | | | | | | Lolliguncula
brevis | S
J
L
E | | | | | | | | Brown shrimp | A | | | | | | | | Penaeus
aztecus | S
L
E | | | | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae
E - Eggs | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |----------------------------------|-----------------------|----------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Pink shrimp Penaeus duorarum | A
S
J
L
E | | - | | | | | | | White shrimp Penaeus setiferus | A
S
J
L | | | | | | | | | Grass shrimp Palaemonetes pugio | A
S
J
L
E | | | | | | | | | Spiny lobster Panulirus argus | A
M
J
L | | | | | | | | | Blue crab Callinectes sapidus | A
M
J
L | | | | | | | | | Gulf stone crab Menippe adina | A
M
J
L
E | | | - | | | | | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | | Gulf of Mexico Estuaries | | | | | | Data Reliability Highly Certain Moderately Certain Reasonable Inference Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | | |---------------------|--------|--------------------------|----------------------|----------------------------|------------------|----------------|---------------|----------------------|--| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | Pink shrimp | Α | | | | | | | | | | | S | | | | ■ | | | | | | Penaeus
duorarum | J | | | | | | | | | | daoraram | Ĺ | | | | | | | | | | 140.00 | Е | _ | | | | | _ | | | | White shrimp | A | | | | | | ■ | | | | Penaeus | S
J | | | | | ■ | | | | | setiferus | L | | | | | | | | | | | Ē | ■ | | | | | | | | | Grass shrimp | Α | | | | | | | | | | | S | | ■ | ■ | | | ■ | | | | Palaemonetes | J | | | ■ | | | | | | | pugio | L | | | | | | | | | | | Е | | | ■ | | | | | | | Spiny lobster | A | | | | | | | | | | Panulirus | M | | | | | • | | | | | argus | J
L | | | | | | | | | | | E | | | | | | | | | | Blue crab | A | | | _ | | ■ | | | | | | М | | ▣ | | | | | | | | Callinectes | J | | | ■ | | | | | | | sapidus | L | | | | | | | | | | | Е | | | ■ | | | | | | | Gulf stone crab | A | | | | | | | | | | Menippe | M
J | | | | | | | | | | adina | L | | | | | | | | | | | E | | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | | | Gulf of Mexico Estuaries | | | | | | | Data | Re | lia | bi | lity | |------|----|-----|----|------| |------|----|-----|----|------| Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |---------------------------------|-----------------------|---------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------| | Species/Life Stage | |
Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | Pink shrimp | Α | | | | | | | | | Penaeus
duorarum | S
J
L
E | | | | | | | | | White shrimp | Α | | | | | | | | | Penaeus
setiferus | S
J
L
E | | | | | | | | | Grass shrimp | Α | | | | | | | | | Palaemonetes
pugio | S
J
L
E | | | | | | | | | Spiny lobster Panulirus argus | A
M
J
L
E | | | | | -
-
- | | | | Blue crab Callinectes sapidus | A
M
J
L
E | | | | | | | | | Gulf stone crab Menippe adina | A
M
J
L
E | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | | | Gulf o | f Mexico Es | tuaries | | | | a R | | | |-----|--|--| | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating 159 Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | |---------------------------------|------------------|--------------------------|--------------------------|------------------|------------------|------------------|-----------------------|----------------| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | Pink shrimp | Α | | | ■ | | | | | | Penaeus
duorarum | S
J
L
E | | | | | | | | | White shrimp | Α | | | | | | | | | Penaeus
setiferus | S
J
L
E | | | | | | | | | Grass shrimp | A | | | | | | | | | Palaemonetes
pugio | S
J
L
E | | | | | | | | | Spiny lobster Panulirus argus | A
M
J
L | | : | | •
•
•
• | | -
-
-
- | | | Blue crab | Α | | | • | | | | | | Callinectes
sapidus | J
L
E | | | | | | | | | Gulf stone crab Menippe adina | A
M
J
L | | | | | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | Gulf of Mexico Estuaries | | | | | | | | Data | Relia | bility | |------|-------|--------| |------|-------|--------| Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating Table 6, continued. Data reliability | | | Gulf of Mexico Estuaries | | | | | |------------------------|------------------|--------------------------|-----------------|---------------|--|--| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | Pink shrimp | Α | | | | | | | Penaeus
duorarum | S
J
L
E | | | | | | | White shrimp | Α | = | | = | | | | Penaeus
setiferus | S
J
L
E | | | | | | | Grass shrimp | A
S | | | • | | | | Palaemonetes
pugio | JLE | | | | | | | Spiny lobster | Α | | | | | | | Panulirus
argus | M
J
L
E | | | | | | | Blue crab | Α | | | | | | | Callinectes
sapidus | M
J
L
E | | | | | | | Gulf stone crab | A | | | | | | | Menippe
adina | J
L
E | | | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | Gulf of Mexico Estuaries | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae
E - Eggs
M - Mating | Table 6, continued. Data reliability | | | Gulf of Mexico Estuaries | | | | | | | |--|-----------------------|--------------------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Stone crab Menippe mercenaria | A M
J
L
E | | | | | | | | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | | | | | Tarpon Megalops atlanticus | A S J L E | | | | | | | | | Alabama shad Alosa alabamae | A
S
J
L
E | : | - | | | | | | | Gulf menhaden Brevoortia patronus | A S J L E | | | | | | | | | Yellowfin menhaden Brevoortia smithi | A
S
J
L
E | | | | | | | | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | Gulf of Mexico Estuaries | | | | | | | | Data | a Reliability | Life Stage | | | |------|----------------------|--------------------------------------|--|--| | | Highly Certain | A - Adults | | | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | | | Reasonable Inference | L - Larvae | | | | | | E - Eggs | | | M - Mating P - Parturition Table 6, continued. Data reliability | | | Gulf of Mexico Estuaries | | | | | | | |------------------------------|-----------------------|--------------------------|----------------------|----------------------------|------------------|----------------|---------------|----------------------| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | Stone crab | Α | | | | | | | • | | Menippe
mercenaria | J
L
E | | | | | | | | | Bull shark | A | | | | | | | | | Carcharhinus
Ieucas | M
J
P | | | | | | | | | Tarpon | A | | | | | • | | | | Megalops
atlanticus | S
J
L
E | | | | | | | | | Alabama shad Alosa alabamae | A
S
J
L
E | | | | | | | | | Gulf menhaden | _
A | ■ | ▣ | <u> </u> | ■ | <u> </u> | | | | Brevoortia
patronus | S
J
L
E | | | | | | | | | Yellowfin menhaden | | _ | _ | _ | = | _ | • | | | Brevoortia
smithi | S
J
L
E | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | Gulf of Mexico Estuaries | | | | | | | | Data | | | |------|--|--| | | | | | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating P - Parturition 163 Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | |------------------------|-------------|---------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | Stone crab | A
M | • | | | | • | | | | Menippe
mercenaria | J
L
E | | | | | | | | | Bull shark | A | | | | | | | | | Carcharhinus
Ieucas | M
J
P | | | | | | | | | Tarpon | A
S | | | | | | | | | Megalops
atlanticus | J
L
E | | | | | | | | | Alabama shad | A
S | | | | | | | | | Alosa
alabamae | J
L
E | | | | | | | | | Gulf menhaden | A
S | | | | | | | | | Brevoortia
patronus | J
L
E | | | | | | | | | Yellowfin menhaden | A
S | | | | • | • | • | = | | Brevoortia
smithi | JLE | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | | Gulf of Mexico Estuaries | | | | | | Data Reliability Highly Certain Moderately Certain Reasonable Inference Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating P - Parturition 164 Table 6, continued. Data reliability | | | | | Gulf of | Mexico Es | stuaries | | | |--|-----------------------|-------------------|--------------------------|------------------|-----------------|------------------|-----------------------|----------------| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | Stone crab Menippe mercenaria | A
M
J
L | | i | | | | •
•
• | • | | Bull shark Carcharhinus leucas | A
M
J
P | | | | | | | | | Tarpon Megalops atlanticus | A
S
J
L
E | | | | | | | | | Alabama shad Alosa alabamae | A
S
J
L
E | • | i | | | - | | | | Gulf menhaden Brevoortia patronus | A
S
J
L
E | | | | | | | | | Yellowfin menhaden Brevoortia smithi | A
S
J
L
E | •
•
• | : | • | - | | •
•
• | - | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | Gulf of Mexico Estuaries | | | | | | ### Data Reliability Highly Certain Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae E - Eggs M - Mating P - Parturition Table 6, continued. Data reliability | | | Gulf o | f Mexico Es | tuaries | |------------------------|------------------|--------------------------|-----------------|---------------| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | Stone crab | Α | | | | | Menippe
mercenaria | M
J
L
E | | | | | Bull shark | Α | | | | | Carcharhinus
leucas | M
J
P | | | | | Tarpon | A
S | | | • | | Megalops | J | | | | | atlanticus | L
E | | | | | Alabama shad | Α | | | | | Alosa | S
J | | | | | alabamae | L
E | | | | | Gulf menhaden | Α | | | | | Brevoortia
| S
J | | | | | patronus | L
E | | | | | Yellowfin menhaden | | | | | | Brevoortia | S
J | | | | | smithi | L
E | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | Gulf o | f Mexico Es | tuaries | | Doto | Daliability | Life Stage | |------|----------------------|--------------------------------------| | Dala | a Reliability | Life Stage | | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | | | | E - Eggs | | | | M - Mating | | | | P - Parturition | Table 6, continued. Data reliability | | | | | Gulf of | f Mexico Es | tuaries | | | |---------------------|----------|--------------------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Gizzard shad | A | | | | | | | | | | s | | | | | | | | | Dorosoma cepedianum | J | | | | | | | | | | 니 | | | | | | | | | | E | | | | | | | | | | Α | | | | | | | | | Anchoa | S | | | | | | | | | mitchilli | J | | | | | | | | | | L
E | | | | | | | | | | A | ■ | | | | | | | | | ŝ | | | | | | | | | Arius | Ĵ | | ▣ | ■ | | ■ | | | | felis | ᅵ | | | | | | | | | | Ε | | | | | | | | | Sheepshead minnow | A | | | | | | | | | | s | | | | | | | | | Cyprinodon | J | | | | | | | | | variegatus | ᄓ | | | | | | | | | | E | | ■ | | | | | | | | A | | | | | | | | | Fundulus | S | | | | | | | | | grandis | J | | | | | | | | | | L
E | | | | | | | | | | A | ▣ | ■ | | | | | | | | s | | | | | | | | | Menidia | J | | ■ | | ■ | | ■ | ■ | | species | ᅵ | | | | | | | | | | E | | | | | | | | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | Gulf of Mexico Estuaries | | | | | | | | Data Reliability | Life Stage | |------------------------|--------------------------------------| | Highly Certain | A - Adults | | ■ Moderately Certain | S - Spawning adults
J - Juveniles | | ☐ Reasonable Inference | L - Larvae
E - Eggs | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |-----------------------------------|-----------------------|--------------------------|--------------------------|----------------------------|------------------|----------------|---------------|----------------------| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | Gizzard shad | Α | ■ | | | | | | | | Dorosoma
cepedianum | S
J
L
E | | | | | | | | | Bay anchovy | A | | | | | | | | | Anchoa
mitchilli | S
J
L
E | | | | | | | | | Hardhead catfish | A | • | | ▣ | ■ | | | ■ | | Arius
felis | S
J
L | | | | | | | | | Sheepshead minnow | E
/ A | | ■ | | | | | | | Cyprinodon
variegatus | S
J
L
E | | | | | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae
F - Eggs | | | | F - FUOS | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |---|------------------------|---------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | Gizzard shad | Α | | | | | | | | | Dorosoma
cepedianum | S
J
L
E | | | | | | | | | Bay anchovy | Α | | | | | | | | | Anchoa
mitchilli | S
J
L
E | | | | | | | | | Hardhead catfish | A
S | | | | | | | | | Arius
felis | J
L
E | | | | | | | | | Sheepshead minnov Cyprinodon variegatus | VA
S
J
L
E | | | | | | | 0000 | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | |------|--------------------|----------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning a | adults Moderately Certain J - Juveniles L - Larvae Reasonable Inference E - Eggs Table 6, continued. Data reliability | | | | | Gulf of | Mexico Es | stuaries | | | |---|------------------------|-------------------|--------------------------|------------------|-----------------|------------------|-----------------------|----------------| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | Gizzard shad | Α | | | ■ | | ■ | | | | Dorosoma
cepedianum | S
J
L
E | | | | | | | | | Bay anchovy | A | | | | | | | | | Anchoa
mitchilli | S
J
L
E | | | | | | | | | Hardhead catfish | Α | | | ■ | | ■ | | | | Arius
felis | S
J
L
E | | | | | | | | | Sheepshead minnov Cyprinodon variegatus | VA
S
J
L
E | 0000 | | | | | | | | Gulf killifish Fundulus grandis | A
S
J
L
E | | | | | | | | | Silversides Menidia species | A
S
J
L
E | | | | | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae
F - Eggs | | | | F - FUOS | Table 6, continued. Data reliability | | | Gulf o | Gulf of Mexico Estuaries | | | | |------------------------|------------------|--------------------------|--------------------------|---------------|--|--| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | Gizzard shad | А | | | | | | | Dorosoma
cepedianum | S
J
L
E | | | | | | | | A | | | ■ | | | | Anchoa
mitchilli | S
J
L
E | | | | | | | | Ā | | | | | | | | S
J | | | | | | | felis | L
E | | | | | | | Sheepshead minnow | - 1 | | | | | | | | S
J | | ■ | | | | | variegatus | L
E | | | | | | | | A | | | | | | | | S
J | | | | | | | | L
E | | | | | | | | A | | | | | | | Menidia | S
J | ■ | | ■ | | | | species | L
E | | | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | Gulf of Mexico Estuaries | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | | | | E - Eggs | Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | |---|-----------------------|--------------------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Snook Centropomus undecimalis | A S J L E | | | | | | | | | Bluefish Pomatomus saltatrix | A S J L E | | | | | | | | | Blue runner Caranx crysos | A S J L E | | | | | | | | | Crevalle jack Caranx hippos | A S J L E | | | | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | Gulf of Mexico Estuaries | | | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | | | | E - Eggs | Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | |--|-----------------------|--------------------------|--------------------------|----------------------------|------------------|----------------|---------------|----------------------| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | Snook | Α | | | | | | | | | Centropomus
undecimalis | S
J
L
E | | | | | | | | | Bluefish | Α | | | | | | | | | Pomatomus
saltatrix | S
J
L
E | | | | | | | | | Blue runner | Α | | | | | | | | | Caranx
crysos |
S
J
L
E | | | | | | | | | Crevalle jack Caranx hippos | A
S
J
L
E | | | | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | | | | E - Eggs | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |---|-----------|--------------------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | Snook Centropomus undecimalis | A S J L E | | | | | | | | | Bluefish Pomatomus saltatrix | A S J L E | | • | | | | | | | Blue runner Caranx crysos | A S J L E | | | | | | | | | Crevalle jack Caranx hippos | A S J L E | | | | | | | | | Florida pompano Trachinotus carolinus | A S J L E | | | | | | | | | Gray snapper Lutjanus griseus | A S J L E | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | Gulf of Mexico Estuaries | | | | | | | | Data | Reliability | |------|-------------| | _ | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | |---|-----------------------|-------------------|--------------------------|------------------|-----------------|------------------|-----------------------|----------------| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | Snook | Α | | | | | | | | | Centropomus
undecimalis | S
J
L
E | | | | | | | | | Bluefish | Α | | | ■ | | | | | | Pomatomus
saltatrix | S
J
L
E | | | | | | | | | Blue runner | Α | | | | | | | | | Caranx
crysos | S
J
L
E | | i | | | | i | | | Crevalle jack Caranx hippos | A
S
J
L
E | | | | | | | | | Florida pompano Trachinotus carolinus | A
S
J
L
E | | | | | | | | | Gray snapper Lutjanus griseus | A
S
J
L
E | | | | | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | Gulf of Mexico Estuaries | | | | | | | Data | | | |------|--|--| | | | | | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae Table 6, continued. Data reliability | | | Gulf of Mexico Estuaries | | | | | |----------------------------|------------------|--------------------------|-----------------|---------------|--|--| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | Snook | Α | | | | | | | Centropomus
undecimalis | S
J
L
E | | | | | | | Bluefish | Α | | | | | | | Pomatomus
saltatrix | S
J
L
E | | | | | | | Blue runner | Α | | | | | | | Caranx | S
J | | | | | | | crysos | L
E | | | | | | | Crevalle jack | Α | | | | | | | Caranx | S
J | | | | | | | hippos | L
E | | | | | | | Florida pompano | Α | | | | | | | Trachinotus | S
J | | | | | | | carolinus | L
E | | | | | | | Gray snapper | Α | | | | | | | Lutjanus | S
J | | | | | | | griseus | L
E |]
= | | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | Gulf o | f Mexico Es | tuaries | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | | | | E - Eggs | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |--------------------------------|------------------|----------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Sheepshead | Α | | ■ | | ■ | | ■ | ■ | | Archosargus
probatocephalus | SJLE | | | | | | | | | Pinfish | Α | | | | | | | | | Lagodon
rhomboides | S
J
L
E | | | | | | | | | Silver perch | Α | | |] |] | | | | | Bairdiella | S
J | | | | | | | | | chrysoura | L
E | | | | | | | | | Sand seatrout | Α | | | | | | | | | Cynoscion | S
J | | | | | | | | | arenarius | L
E | | ■ | | | | | | | Spotted seatrout | Α | | | | | | | | | Cynoscion | S
J | | | | | | | | | nebulosus | L | | | | | | | | | | Е | | ■ | | ■ | | ■ | ■ | | Spot | Α | = | | | | | | | | Leiostomus | S
J | | | | ■ | | | | | xanthurus | L
E | | | | | | | | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | | Gulf of Mexico Estuaries | | | | | | | Data Reliability | Life Stage | |------------------------|--------------------------------------| | ■ Highly Certain | A - Adults | | Moderately Certain | S - Spawning adults
J - Juveniles | | ☐ Reasonable Inference | L - Larvae
E - Eggs | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |--------------------------------|------------------|--------------------------|--------------------------|----------------------------|------------------|----------------|---------------|----------------------| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | Sheepshead | Α | | | | | | | | | Archosargus
probatocephalus | S
J
L
E | | | | | | | | | Pinfish | Α | | | ■ | ■ | | | | | Lagodon
rhomboides | S
J
L
E | | | | | | | | | Silver perch | Α | | | | | | | | | Bairdiella
chrysoura | S
J
L | | | | | | | | | Sand seatrout | A
S | | | | | | | | | Cynoscion
arenarius | J
L
E | | | | | | | | | Spotted seatrout | A
S | | | | | | | | | Cynoscion
nebulosus | J
L
E | | | | | | | | | Spot | A
S | | | | | | | | | Leiostomus
xanthurus | J
L
E | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | |------|--------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | Reasonable Inference L - Larvae E - Eggs Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | | |-------------------------|--------|---------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------|--| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | Sheepshead | Α | | | ■ | ■ | | | | | | Archosargus | S
J | | | | | | | | | | probatocephalus | L
E | | | | | | | | | | Pinfish | Α | ■ | | <u> </u> | _
_ | | _
_ | | | | Lagodon | S
J | | | | | | | | | | rhomboides | L | | | | | | | | | | O'th an area and b | E | | | _ | | | I | | | | Silver perch | A
S | | | | | | | | | | Bairdiella
chrysoura | J | | | | | | | | | | Cillysoula | L
E | | | | | | | | | | Sand seatrout | Α | | | ■ | ■ | | | | | | Cynoscion | S
J | | | | | | | | | | arenarius | L
E | | | | | | | | | | Spotted seatrout |
A | | | | | | | | | | | S | | | | | | | | | | Cynoscion nebulosus | J
L | | | | | | | | | | | E | ■ | ■ | | ■ | | | ■ | | | Spot | A
S | | | | | | | | | | Leiostomus | J | | | | | | | | | | xanthurus | L
E | | | | | | | | | | | _ | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi | | Terrebonne/
Timbalier
Bays | | | | | | | Gulf of Mexico Estuaries | | | | | | | | Data | a Reliability | Lite Stage | | | |------|----------------------|--------------------------------------|--|--| | | Highly Certain | A - Adults | | | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | | | Reasonable Inference | L - Larvae | | | | | | F - Faas | | | Table 6, continued. Data reliability | | | | | Gulf of | Mexico Es | stuaries | | | |---------------------------------------|-----------------------|-------------------|--------------------------|------------------|-----------------|------------------|-----------------------|----------------| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | Sheepshead | Α | | | ■ | | ■ | | | |
Archosargus
probatocephalus | S
J
L
E | | | | | | | | | Pinfish | Α | | | ■ | | ■ | | | | Lagodon
rhomboides | S
J
L
E | | | | | | | | | Silver perch | A | | | | | | | | | Bairdiella
chrysoura | S
J
L
E | | | | | | | | | Sand seatrout Cynoscion arenarius | A
S
J
L
E | | | | | | | | | Spotted seatrout Cynoscion nebulosus | A
S
J
L
E | | | | | | | | | Spot Leiostomus xanthurus | A
S
J
L
E | | | | | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | | | |------|----------------------|--------------------------------------|--|--| | | Highly Certain | A - Adults | | | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | | | Reasonable Inference | L - Larvae | | | | | | E - Eggs | | | Table 6, continued. Data reliability | | | Gulf o | f Mexico Es | tuaries | | | | |-----------------------|--------|--------------------------|-----------------|---------------|--|--|--| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | Sheepshead | Α | | | | | | | | Archosargus | S | | ■ | ▣ | | | | | probatocephalus | J
L | | | | | | | | | E | | | | | | | | Pinfish | Α | | | | | | | | Lagadan | S | | | | | | | | Lagodon
rhomboides | J | | | | | | | | | L
E | • | | | | | | | Silver perch | Α | | | | | | | | Bairdiella | S
J | | | | | | | | chrysoura | L | | | | | | | | | E | ■ | ▣ | ■ | | | | | Sand seatrout | Α | | | | | | | | Cynoscion | S | | | | | | | | arenarius | J
L | | | | | | | | | E | | | | | | | | Spotted seatrout | Α | | | ■ | | | | | Cynoscion | S
J | | | | | | | | nebulosus | L | | | | | | | | | E | | | | | | | | Spot | Α | | | ■ | | | | | Leiostomus | S | | | | | | | | xanthurus | J
L | | | | | | | | | E | | | | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | | Gulf of Mexico Estuaries | | | | | | | Data | a Reliability | Life Stage | | | |------|----------------------|--------------------------------------|--|--| | | Highly Certain | A - Adults | | | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | | | Reasonable Inference | L - Larvae | | | | | | E - Eggs | | | Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |--|-----------|--------------------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | Atlantic croaker Micropogonias undulatus | A S J L E | • | | | | | | | | Black drum Pogonias cromis | A S J L E | | | | | | | | | Red drum Sciaenops ocellatus | A S J L E | | | | | | | | | Striped mullet Mugil cephalus | A S J L E | | | | | | | | | Code goby
Gobiosoma
robustum | A S J L E | | | | | | | | | Spanish mackerel Scomberomorus maculatus | A S J L E | | | | | | | | | | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | Gulf of Mexico Estuaries | | | | | | | | Data | | | |------|--|--| | | | | | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |--|-----------------------|--------------------------|----------------------|----------------------------|------------------|----------------|---------------|----------------------| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | Atlantic croaker | Α | | | ■ | ■ | | | | | Micropogonias
undulatus | S
L
E | | | | | | | | | Black drum | Α | | | | | | | | | Pogonias
cromis | S
J
L
E | | | | | | | | | Red drum | Α | | | | | | | | | Sciaenops
ocellatus | S
J
L
E | | | | | | | | | Striped mullet Mugil cephalus | A
S
J
L
E | | | | | | | | | Code goby Gobiosoma robustum | A
S
J
L
E | | | | | | i | | | Spanish mackerel Scomberomorus maculatus | A
S
J
L
E | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | | Gulf o | f Mexico Es | tuaries | | • | | a R | | | |-----|--|--| | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae Table 6, continued. Data reliability | | | | | Gulf o | f Mexico Es | tuaries | | | |--------------------|--------|---------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | Atlantic croaker | Α | | | | | | | | | Micropogonias | S
J | | | | | | | | | undulatus | L | | | | | | | | | | Е | | | | | | | | | Black drum | A
S | | | | | | | | | Pogonias | J | | | | | | | | | cromis | L | ■ | ■ | | ▮▮ | | ■ | ▮▮ | | Red drum | E | | | | | | | | | Red druiti | A
S | | | | | | | | | Sciaenops | J | ■ | ■ | ■ | ■ | | ■ | | | ocellatus | L
E | | | | | | | | | Striped mullet | Ā | — | _ | | - | | _ | _ | | | S | | | | | ■ | | | | Mugil
cephalus | J | | | | | | | | | | L
E | | | = | | | = | | | Code goby | Α | | | | | | | | | Gobiosoma | S
J | | | | | | | | | robustum | L | | | | | | | | | | Е | | | | | | | | | Spanish mackerel | A | ■ | | | ▮▮ | | | | | Scomberomorus | S
J | ■ | | | ■ | | | | | maculatus | L | | | | | | | | | | E | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | | | Gulf o | f Mexico Es | tuaries | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | Table 6, continued. Data reliability | | | | | Gulf of | Mexico Es | stuaries | | | | |--|-----------------------|--------------------------|----------------|------------------|-----------------|------------------|-----------------------|----------------|--| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | Atlantic croaker | Α | | | ■ | | | | | | | Micropogonias
undulatus | S
J
L
E | | | | | | | | | | Black drum | Α | | | | | | | | | | Pogonias
cromis | S
J
L
E | | | | | | | | | | Red drum | Α | | | ■ | | | | | | | Sciaenops
ocellatus | S
J
L
E | | | | | | | | | | Striped mullet Mugil cephalus | A S J L E | | | | | | | | | | Code goby Gobiosoma robustum | A
S
J
L
E | | | | | | | | | | Spanish mackerel Scomberomorus maculatus | A
S
J
L
E | | | | | | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | Gulf of Mexico Estuaries | | | | | | | | | Data | | | |------|--|--| | | | | | | | | Moderately Certain Reasonable Inference ## Life Stage A - Adults S - Spawning adults J - Juveniles L - Larvae Table 6, continued. Data reliability | | | Gulf o | f Mexico Es | tuaries | | | | | | |--|------------------|--------------------------|-----------------|---------------|--|--|--|--|--| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | | Atlantic croaker | Α | | | | | | | | | | Micropogonias
undulatus | S
J
L
E | | | | | | | | | | Black drum | Α | | | | | | | | | | Pogonias
cromis | S
J
L
E | | | | | | | | | | Red drum | Α | | | | | | | | | | Sciaenops
ocellatus | S
J
L
E | | | | | | | | | | Striped mullet Mugil cephalus | A S J L E | | | | | | | | | | Code goby Gobiosoma robustum | A S J L E | | | | | | | | | | Spanish mackerel Scomberomorus maculatus | A S J L E | | | | | | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | | | | | | Gulf of Mexico Estuaries | | | | | | | | | Data | a Reliability | Life Stage | |------|----------------------|--------------------------------------| | | Highly Certain | A - Adults | | | Moderately Certain | S - Spawning adults
J - Juveniles | | | Reasonable Inference | L - Larvae | | | | E - Eggs | Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | | | |----------------------------|------|----------------|----------------------------|------------------------------|---------------------|--------------|-------------------|------------------|--|--| | Species/Life Stage | | Florida
Bay | Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | Gulf flounder | Α | | | | | | | | | | | Paralichthys
albigutta | SJLE | | | | | | | | | | | Southern flounder | Α | | | | | | | | | | | Parlichthys
lethostigma | SJLE | | | | | | | | | | | | | Florida
Bay |
Ten
Thousand
Islands | Caloosa-
hatchee
River | Charlotte
Harbor | Tampa
Bay | Suwannee
River | Apalachee
Bay | | | | | | | | Gulf o | f Mexico Es | tuaries | | | | | Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | | |--------------------|---|--------------------------|--------------------------|----------------------------|------------------|----------------|---------------|----------------------|--| | Species/Life Stage | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | Gulf flounder | Α | | | | | | | | | | _ " | S | | | | | | | | | | Paralichthys | J | | | | | | | | | | albigutta | L | | | | | | | | | | | Е | | | | | | | | | | Southern flounder | Α | | | | | | | | | | | S | | | | | | | | | | Parlichthys | J | | | | | | | | | | lethostigma | L | | | | | | | | | | | Е | | | | | | | | | | | | Apalachi-
cola
Bay | St.
Andrew
Bay | Choctaw-
hatchee
Bay | Pensacola
Bay | Perdido
Bay | Mobile
Bay | Mississippi
Sound | | | | | | | Gulf o | f Mexico Es | tuaries | | | | Table 6, continued. Data reliability | | | Gulf of Mexico Estuaries | | | | | | | | |--------------------|---|--------------------------|----------------------------|---------------------------------|----------------------|------------------|----------------------------------|-----------------------------------|--| | Species/Life Stage | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | Gulf flounder | Α | | | | | | | | | | | s | | | | | | | | | | Paralichthys | J | | | | | | | | | | albigutta | 니 | | | | | | | | | | | Е | | | | | | | | | | Southern flounder | Α | | | | | | | | | | | S | | | | | | | | | | Parlichthys | J | | | | | | | | | | lethostigma | 니 | | | | | | | | | | | Е | | | | | | | | | | | | Lake
Borgn | Lake
Pontchar-
train | Breton/
Chandeleur
Sounds | Mississippi
River | Barataria
Bay | Terrebonne/
Timbalier
Bays | Atchafalaya/
Vermilion
Bays | | | | | | _ | Gulf o | f Mexico Es | tuaries | | | | Table 6, continued. Data reliability | | | | Gulf of Mexico Estuaries | | | | | | | | |------------------------|---|-------------------|--------------------------|------------------|-----------------|------------------|-----------------------|----------------|--|--| | Species/Life Stage | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | Gulf flounder | Α | | | | | | | | | | | | S | | | ■ | | | | | | | | Paralichthys albigutta | J | | | | | | | | | | | aibiguita | L | | | | | | | | | | | | Е | | | | | | | | | | | Southern flounder | Α | | | | | | | | | | | | S | | | | | | | | | | | Parlichthys | J | | | | | | | | | | | lethostigma | L | | | | | | | | | | | | Е | | | | | | | | | | | | | Calcasieu
Lake | Sabine
Lake | Galveston
Bay | Brazos
River | Matagorda
Bay | San
Antonio
Bay | Aransas
Bay | | | | | | | | Gulf of | Mexico Es | stuaries | | | | | Table 6, continued. Data reliability | | | Gulf o | f Mexico Es | tuaries | |----------------------------|------------------|--------------------------|-----------------|---------------| | Species/Life Stage | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | Gulf flounder | Α | | | | | Paralichthys
albigutta | S
J
L
E | | | | | Southern flounder | Α | | | | | Parlichthys
lethostigma | S
L
E | | | | | | | Corpus
Christi
Bay | Laguna
Madre | Baffin
Bay | | | | Gulf o | f Mexico Es | tuaries | Data Reliability Life Stage Highly Certain A - Adults S - Spawning adults Moderately Certain J - Juveniles Reasonable Inference L - Larvae E - Eggs # **Appendices** - Appendix 1. National Estuarine Inventory Map of Mobile Bay Appendix 2. Table of references and personal communications - Appendix 3. Reviewers and personal communications - Appendix 4. References Appendix 1. National Estuarine Invenory Map of Mobile Bay # National Estuarine Atlas ### Appendix 2. Table of references and personal communications | Species | Florida Bay, FL | |--|---| | Bay scallop | 28 | | Argopecten irradians | Fonseca, LaCroix, Tilmant | | American oyster Crassostrea virginica | Tilmant | | Common rangia | 491 | | Rangia cuneata | Marelli, Tilmant | | Hard clam | 296, 297, 429 | | Mercenaria species Bay squid | Tilmant | | Lolliguncula brevis | Schmidt | | Brown shrimp | 11, 658, 692 | | Peneaus aztecus Pink shrimp | 14 64 405 205 420 459 652 622 742 742 722 272 | | Peneaus duorarum | 11, 64, 105, 295, 429, 458, 658, 692, 748, 749, 782, 878
Schmidt, Tilmant | | White shrimp | 658, 692 | | Penaeus setiferus | Tilmant | | Grass shrimp | 16, 782, 962 | | Palaemonetes pugio Spiny lobster | Tilmant 200, 309, 429, 433, 438, 535, 560, 561, 547, 658, 868 | | Panulirus argus | Hunt, Tilmant | | Blue crab | 392, 429, 892, 898, 962 | | Cult stage and | Steele, Tilmant 947 | | Gulf stone crab Menippe adina | 547 | | Stone crab | 61, 106, 226, 241, 242, 429, 511, 658, 898, 946, 947 | | Menippe mercenaria | Bert | | Bull shark | 429, 714, 780, 878
Schmidt | | Carcharhinus leucas Tarpon | 460, 524, 780, 898 | | Megalops atlanticus | | | Alabama shad | 909 | | Alosa alabamae Gulf menhaden | Tilmant | | Brevoortia patronus | 760, 679, 399
 Schmidt, Tilmant | | Yellowfin menhaden | 152, 162, 524, 780, 892, 909 | | Brevoortia smithii | Tilmant | | Gizzard shad Dorosoma cepedianum | 460, 504, 524 | | Bay anchovy | 460, 524, 750, 780, 832, 878, 879, 890, 892 | | Anchoa mitchilli | Tilmant | | Hardhead catfish | 56, 429, 524, 645, 714, 753, 780, 832, 833, 878, 879, 891, 898 | | Arius felis Sheepshead minow | Schmidt 524, 718, 780, 831, 832, 878, 879, 892 | | Cyprinodon variegatus | 324, 716, 760, 631, 632, 676, 675, 692
Tilmant | | Gulf killifish | 235, 306, 429, 524, 718, 831, 878, 891 | | Fundulus grandis | Tilmant | | Silversides Menidia species | 524, 753, 780, 831, 878, 879, 891
Schmidt | | Snook | 429, 504, 524, 714, 715, 780, 897, 899, 898, 901 | | Centropomus undecemalis | ,,,,,,,, | | Bluefish | 342, 539, 779, 780 | | Pomatomus saltatrix Blue runner | 301, 302, 429, 753, 779, 780, 841, 877 | | Caranx crysos | 301, 302, 423, 703, 713, 700, 641, 677
 Edwards, Tilmant | | Crevalle jack | 429, 524, 753, 779, 780, 832, 841, 877, 898 | | Caranx hippos | Edwards | | Florida pompano Trachinotus carolinus | 290, 658, 780, 892, 898
Tilmant | | Trachinotus carolinus Gray snapper | Tilmant | | Lutjanus griseus | Powell, Thayer, Tilmant | | Sheepshead | 56, 114, 219, 429, 445, 524, 714, 753, 780, 831, 878, 877, 879, 891, 890, 898 | | Archosargus probatocephalus Pinfish | Schmidt 429, 524, 780, 782, 832, 833, 879, 890, 962 | | Lagodon rhomboides | 429, 524, 760, 762, 653, 679, 690, 962
 Hettler, Powell, Tilmant | | Silver perch | 219, 524, 714, 780, 831, 832, 833, 878, 879, 891, 890 | | Bairdiella chysoura | Schmidt | | Sand seatrout Cynoscion arenarius | 218, 443, 658, 782, 863, 879, 891
Tilmant | | Spotted seatrout | 114, 131, 219, 386, 429, 446, 697, 714, 715, 773, 774, 780, 832, 879, 892, 890, 899, 898, 937 | | Cynoscion nebulosus | | | Spot | 443, 658, 782, 879, 891, 892, 962 | | Leiostomus xanthurus Atlantic croaker | Tilmant | | Micropogonias undulatus | Davis, Schmidt | | Black drum | 56, 114, 162, 443, 714, 753, 780, 878, 879, 891, 898 | | Pogonias cromis | Schmidt | | Red drum Sciaenops ocellatus | 114, 429, 524, 658, 714, 715, 780, 831, 879, 899, 900, 898, 957
 Schmidt. Tilmant | | Striped mullet | 278, 429, 524, 780, 832, 833, 878, 892, 898 | | Mugil cephalus | Hettler, Powell, Tilmant | | Code goby | 429, 524, 780, 782, 878, 879, 892, 962 | | Gobiosoma robustum Spanish mackerel | Tilmant | | Scomberomorus maculatus | 1200, 1700, 1000, 000 | | Gulf flounder | 753, 780, 832, 879, 892 | | Paralichthys albigutta | Powell, Tilmant | | Southern flounder Paralicthys lethostigma | 291, 658, 780
Tilmant | | Numbers correspond to references in | | | Species | Ten Thousand Islands, FL | |--|---| | Bay scallop | 28 | | Argopecten irradians American oyster | 118, 123, 658, 782, 845 | | Crassostrea virginica | Browder, Thoemke | | Common rangia | 106, 491 | | Rangia cuneata Hard clam | Browder, Marelli, Tilmant
106, 297, 936 | | Mercenaria species | Browder, Tashiro, Tilmant | | Bay squid | 56, 104, 106, 161, 199, 509, 878, 781 | | Lolliguncula brevis Brown shrimp | Schmidt 332, 658, 692, 946 | | Peneaus aztecus | | | Pink shrimp | 64, 105, 123, 226, 295, 648, 658, 692, 754, 782, 876
Browder, Tilmant, Schmidt | | Peneaus duorarum White shrimp | 106, 658, 692 | | Penaeus setiferus | Browder, Tilmant | | Grass shrimp Palaemonetes pugio | 16, 106, 123, 161, 226, 946, 962
Browder, Tilmant | | Spiny lobster | 106, 161, 547, 561, 658 | | Panulirus argus | Hunt Co. 101 CO. CO. CO. | | Blue crab Callinectes sapidus | 106, 123, 161, 392, 602, 898
Browder, Steele | | Gulf stone crab | 947 | | Menippe adina | 20. 20. 400. 400. 200. 544. 250. 200. 447. | | Stone crab Menippe mercenaria | 62, 63, 106, 123, 226, 511, 658, 898, 946, 947
Bert, Browder | | Bull shark | 77, 123, 157, 660, 781, 829 | | Carcharhinus leucas | Schmidt | | Tarpon Megalops atlanticus | 103, 106, 123, 161, 524, 658, 898 | | Alabama shad | 909 | | Alosa alabamae Gulf menhaden | 106, 123, 161, 879, 909 | | Brevoortia patronus | 106, 123, 161, 679, 909
 Schmidt | | Yellowfin menhaden | 106, 107, 123, 152, 161, 162, 909 | | Brevoortia smithii Gizzard shad | Browder 460,
504, 524 | | Dorosoma cepedianum | Schmidt | | Bay anchovy | 106, 123, 161, 524, 750, 878, 879 | | Anchoa mitchilli Hardhead catfish | Browder 56, 106, 123, 158, 199, 226, 509, 524, 645, 660, 781, 879, 898 | | Arius felis | Schmidt | | Sheepshead minow | 103, 106, 107, 123, 161, 524, 878, 879 | | Cyprinodon variegatus Gulf killifish | Browder 103, 106, 107, 123, 161, 235, 524 | | Fundulus grandis | Browder | | Silversides | 103, 107, 123, 161, 509, 524, 660, 878, 879
Schmidt | | Menidia species Snook | 103, 123, 269, 504, 524, 794, 897, 898, 899, 901, 903 | | Centropomus undecemalis | Browder | | Bluefish Pomatomus saltatrix | 106, 269, 342, 539, 658 | | Blue runner | 106, 107, 301, 302, 509, 878 | | Caranx crysos | Edwards | | Crevalle jack Caranx hippos | 106, 107, 123, 161, 509, 524, 590, 878, 898
Browder | | Florida pompano | 106, 161, 658, 898 | | Trachinotus carolinus | | | Gray snapper Lutjanus griseus | 70, 123, 161, 312, 504, 524, 770, 771, 878, 879, 898
Browder, Tilmant | | Sheepshead | 56, 106, 107, 123, 158, 161, 162, 219, 445, 509, 524, 660, 878, 879, 898 | | Archosargus probatocephalus | Schmidt Pro86 103 163 164 534 643 783 870 | | Pinfish Lagodon rhomboides | Bro86, 123, 162, 161, 524, 643, 782, 879 | | Silver perch | 106, 108, 107, 123, 158, 161, 162, 219, 443, 509, 524, 660, 753, 781, 878, 879 | | Bairdiella chysoura | Schmidt | | Sand seatrout Cynoscion arenarius | 106, 107, 123, 161, 218, 808, 863, 879
Browder | | Spotted seatrout | 123, 161, 219, 690, 697, 774, 879, 898, 899 | | Cynoscion nebulosus Spot | Browder 106, 107, 123, 161, 443, 878, 879 | | Leiostomus xanthurus | 106, 107, 123, 161, 443, 676, 679
 Browder, Tilmant | | Atlantic croaker | 106, 161, 878 | | Micropogonias undulatus Black drum | Browder, Tilmant 56, 106, 123, 161, 162, 443, 509, 878, 879, 898 | | Pogonias cromis | Schmidt | | Red drum | 106, 123, 158, 162, 443, 524, 714, 770, 879, 898, 899, 900 | | Sciaenops ocellatus Striped mullet | Browder, Schmidt
78, 103, 106, 123, 161, 278, 509, 524, 878, 898 | | Mugil cephalus | Browder, Hettler, Tilmant | | Code goby | 106, 107, 123, 158, 161, 524, 878, 879 | | Gobiosoma robustum Spanish mackerel | Browder 123, 263, 298, 475, 483, 694, 898 | | Scomberomorus maculatus | Browder | | Gulf flounder | 107, 123, 161, 879 | | Paralichthys albigutta Southern flounder | Browder 106, 107, 123, 291, 658 | | Paralicthys lethostigma | Browder | | Numbers correspond to references in | | | Species | Caloosahatchee River, FL | |--|--| | Bay scallop | 28 | | Argopecten irradians | Estevez | | American oyster Crassostrea virginica | 118, 658
Chamberlain | | Common rangia | 297, 491 | | Rangia cuneata | Marelli | | Hard clam Mercenaria species | 297, 491, 509, 525
Chamberlain | | Bay squid | Single Table | | Lolliguncula brevis | Fraser | | Brown shrimp | 658, 692, 946 | | Peneaus aztecus Pink shrimp | 295, 333, 658, 692 | | Peneaus duorarum | | | White shrimp Penaeus setiferus | 658, 692 | | Grass shrimp | 16, 333 | | Palaemonetes pugio | Chamberlain | | Spiny lobster Panulirus argus | 547
Hunt | | Blue crab | 602, 910 | | Callinectes sapidus | Chamberlain, Steele | | Gulf stone crab Menippe adina | 947 | | Stone crab | 62, 63, 226, 511, 658, 947 | | Menippe mercenaria | Bert | | Bull shark Carcharhinus leucas | 77, 157, 829
Fraser, Heuter | | Tarpon | Traces, reduct | | Megalops atlanticus | Fraser | | Alabama shad Alosa alabamae | 909 | | Gulf menhaden | 909 | | Brevoortia patronus | | | Yellowfin menhaden Brevoortia smithii | 152, 333, 909, 928
Chamberlain | | Gizzard shad | 460, 504 | | Dorosoma cepedianum | Fraser | | Bay anchovy Anchoa mitchilli | 226, 333
Chamberlain, Fraser | | Hardhead catfish | Criambertain, 114ser
56, 226, 246, 333, 645, 709, 928 | | Arius felis | Fraser | | Sheepshead minow Cyprinodon variegatus | 333, 388, 709, 730
Chamberlain, Fraser | | Gulf killifish | 333 | | Fundulus grandis | Chamberlain | | Silversides Menidia species | 226, 246, 333, 709, 928
Fraser | | Snook | 33, 504, 542, 923 | | Centropomus undecemalis | Chamberlain, Fraser | | Bluefish Pomatomus saltatrix | 333, 342, 539, 658, 709, 928
Chamberlain | | Blue runner | 928 | | Caranx crysos | Chamberlain | | Crevalle jack
Caranx hippos | 333, 709
Chamberlain | | Florida pompano | 333, 709, 843, 928 | | Trachinotus carolinus Gray snapper | Chamberlain 333, 928 | | Lutianus griseus | Chamberlain, Fraser | | Sheepshead | 56, 219, 246, 333, 445 | | Archosargus probatocephalus Pinfish | Fraser | | Lagodon rhomboides | 533, 643, 643, 926
 Chamberlain | | Silver perch | 219, 226, 246, 333, 709, 928 | | Bairdiella chysoura Sand seatrout | Fraser | | Cynoscion arenarius | Chamberlain, Fraser | | Spotted seatrout | 161, 219, 226, 246,114, 697, 928 | | Cynoscion nebulosus Spot | Fraser, Chamberlain 333, 928 | | Leiostomus xanthurus | Chamberlain, Fraser | | Atlantic croaker | 333, 928 | | Micropogonias undulatus Black drum | Chamberlain | | Pogonias cromis | Fraser | | Red drum | 333, 843 | | Sciaenops ocellatus Striped mullet | Chamberlain, Fraser 78, 333, 658, 896, 928 | | Mugil cephalus | Chamberlain, Fraser | | Code goby | 79, 274, 333, 843, 928 | | Gobiosoma robustum Spanish mackerel | Chamberlain | | Scomberomorus maculatus | Chamberlain | | Gulf flounder | 333 | | Paralichthys albigutta Southern flounder | Chamberlain 333 | | Paralicthys lethostigma | Chamberlain | | Numbers correspond to references i | | | Species | Charlotte Harbor, FL | |--|--| | Bay scallop | 28 | | Argopecten irradians | Estevez 118, 658 | | American oyster Crassostrea virginica | Fraser | | Common rangia | 297, 491 | | Rangia cuneata | Estevez, Marelli | | Hard clam <i>Mercenaria species</i> | 297, 459, 491, 509, 525
Fraser | | Bay squid | 56, 224 | | Lolliguncula brevis | Fraser | | Brown shrimp | 658, 692, 946 | | Peneaus aztecus Pink shrimp | 658, 692 | | Peneaus duorarum | Growder Growder | | White shrimp Penaeus setiferus | 658, 692 | | Grass shrimp Palaemonetes pugio | 16, 333 | | Spiny lobster | 547, 658 | | Panulirus argus | Fraser, Hunt | | Blue crab Callinectes sapidus | 226, 333, 392, 602, 910
Fraser, Steele | | Gulf stone crab | 947 | | Menippe adina | | | Stone crab | 62, 63, 226, 511, 658, 947 | | Menippe mercenaria Bull shark | Bert | | Carcharhinus leucas | Fraser, Heuter | | Tarpon | 219, 460, 827 | | Megalops atlanticus Alabama shad | Fraser 909 | | Alabama snad
Alosa alabamae | 3U3 | | Gulf menhaden | 909 | | Brevoortia patronus | 450,000,000,000 | | Yellowfin menhaden Brevoortia smithii | 152, 333, 909, 928
Fraser | | Gizzard shad | 460, 504 | | Dorosoma cepedianum | Fraser | | Bay anchovy | 226, 246, 333, 928 | | Anchoa mitchilli Hardhead catfish | 56, 226, 246, 333, 645, 709, 928 | | Arius felis | 50, 250, 500, 600, 700, 920
Fraser | | Sheepshead minow | 333, 719, 928 | | Cyprinodon variegatus | Fraser | | Gulf killifish
Fundulus grandis | 246, 928
Fraser | | Silversides | 226, 246, 333, 709, 928 | | Menidia species | Fraser | | Snook | 504, 928 | | Centropomus undecemalis Bluefish | Browder, Fraser 342, 539, 658, 928 | | Pomatomus saltatrix | 3 12 225 225 225 | | Blue runner | 928 | | Crovelle inch | Fraser | | Crevalle jack
Caranx hippos | 333, 509, 928
Fraser | | Florida pompano | 333, 843, 928 | | Trachinotus carolinus | Fraser | | Gray snapper Lutjanus griseus | 333, 928
Fraser | | Sheepshead | Frase | | Archosargus probatocephalus | Fraser | | Pinfish | 219, 226, 643, 928 | | Lagodon rhomboides Silver perch | 219, 226, 246, 333, 709, 928 | | Bairdiella chysoura | Fraser | | Sand seatrout | 218, 219, 333, 658, 928 | | Cynoscion arenarius Spotted seatrout | Fraser 161, 219, 226,
246, 446, 697, 928 | | Cynoscion nebulosus | 161, 219, 226, 246, 446, 697, 928
 Fraser | | Spot | 333, 658, 928 | | Leiostomus xanthurus | Fraser | | Atlantic croaker Micropogonias undulatus | 928 | | Black drum | 56, 333, 928 | | Pogonias cromis | Fraser | | Red drum | 333, 928 | | | Fraser 78, 333, 658, 896, 928 | | Sciaenops ocellatus Striped mullet | | | Striped mullet Mugil cephalus | Fraser | | Striped mullet Mugil cephalus Code goby | Fraser 246, 274, 843, 928 | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum | Fraser 246, 274, 843, 928 Fraser | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel | Fraser 246, 274, 843, 928 | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel Scomberomorus maculatus Gulf flounder | Fraser 246, 274, 843, 928 Fraser | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel Scomberomorus maculatus Gulf flounder Paralichthys albigutta | Fraser 246, 274, 843, 928 Fraser 298, 475, 483, 928 219, 928 Fraser | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel Scomberomorus maculatus Gulf flounder | Fraser 246, 274, 843, 928 Fraser 298, 475, 483, 928 219, 928 | | | 1 | |---|---| | Species | Tampa Bay, FL | | Bay scallop | 28, 508 | | Argopecten irradians | Fonseca, Estevez | | American oyster Crassostrea virginica | 118, 170, 260, 285, 658, 845
Edwards, Estevez, Phillips | | Common rangia | Luwarus, Estevez, Frimips 658 | | Rangia cuneata | | | Hard clam | 297, 459, 825, 843 | | Mercenaria species Bay squid | Edwards 56, 224, 510 | | Lolliguncula brevis | Comp. Phillips | | Brown shrimp | 244, 510, 692, 875 | | Peneaus aztecus | Comp. Camp | | Pink shrimp Peneaus duorarum | 658, 692
Comp, Edwards, Estevez | | White shrimp | 658, 692 | | Penaeus setiferus | | | Grass shrimp Palaemonetes pugio | 16, 225, 946
Phillips | | Spiny lobster | Trimings | | Panulirus argus | Hunt, Estevez | | Blue crab | 392, 602, 658, 875, 938, 946 | | Callinectes sapidus Gulf stone crab | Steele 947 | | Menippe adina | 347 | | Stone crab | 508, 511, 938, 947 | | Menippe mercenaria | Bert | | Bull shark Carcharhinus leucas | 77, 157, 829, 843
Comp, Heuter | | Tarpon | 219, 719, 843 | | Megalops atlanticus | Edwards | | Alabama shad | 909 | | Alosa alabamae Gulf menhaden | 494, 909 | | Brevoortia patronus | Mahmoudi, Edwards, Phillips | | Yellowfin menhaden | 152, 843, 875 | | Brevoortia smithii Gizzard shad | Mahmoudi, Phillips 460, 504, 839 | | Dorosoma cepedianum | Comp, Phillips | | Bay anchovy | 165, 750, 938 | | Anchoa mitchilli | Comp, Edwards, Estevez | | Hardhead catfish Arius felis | 56, 508, 510, 645, 719, 733, 843
Comp, Phillips | | Sheepshead minow | 165, 342, 719, 733 | | Cyprinodon variegatus | Comp, Phillips | | Gulf killifish | 235, 310, 469, 719, 843, 860 | | Fundulus grandis Silversides | Comp, Phillips 165, 469, 508, 689, 710, 719, 733, 843, 875 | | Menidia species | Comp, Phillips | | Snook | 483, 504, 542, 588, 843, 923 | | Centropomus undecemalis Bluefish | Edwards 342, 539, 658, 843 | | Pomatomus saltatrix | 342, 339, 696, 643 | | Blue runner | 447, 587, 776, 843, 875 | | Caranx crysos | Edwards | | Crevalle jack Caranx hippos | 776, 843, 875
Edwards | | Florida pompano | 258, 843 | | Trachinotus carolinus | Phillips | | Gray snapper | 843 | | Lutjanus griseus Sheepshead | Edwards 56, 219, 445, 469, 483, 508, 510, 687, 689, 733, 843, 875, 938 | | Archosargus probatocephalus | 50, 219, 445, 409, 463, 506, 510, 667, 669, 733, 643, 675, 936
 Comp. Phillips | | Pinfish | 165, 219, 643, 843 | | Lagodon rhomboides | Comp, Edwards, Estevez | | Silver perch Bairdiella chysoura | 165, 219, 469, 504, 508, 510, 689, 710, 719, 733, 843
Comp, Phillips | | Sand seatrout | 218, 219, 843, 875 | | Cynoscion arenarius | Comp, Phillips | | Spotted seatrout | 219, 446, 504, 589, 658, 875, 928, 937 | | Cynoscion nebulosus Spot | Comp, Phillips 165, 219, 509, 719, 843, 875 | | Leiostomus xanthurus | Comp, Phillips | | Atlantic croaker | 495, 509, 843, 875 | | Micropogonias undulatus Black drum | Phillips 56, 443, 469, 483, 508, 510, 649, 689, 706, 719, 843 | | Pogonias cromis | 50, 443, 463, 506, 510, 649, 669, 706, 719, 643
 Comp, Phillips | | Red drum | 650, 658, 705, 711, 719, 752, 875 | | Sciaenops ocellatus | Estevez, Phillips | | | 160 165 740 750 040 075 | | Striped mullet | 163, 165, 719, 752, 843, 875
Edwards, Estevez, Phillins | | | 163, 165, 719, 752, 843, 875
Edwards, Estevez, Phillips
79, 274, 840, 843 | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum | Edwards, Estevez, Phillips 79, 274, 840, 843 | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel | Edwards, Estevez, Phillips 79, 274, 840, 843 298, 475, 483, 694, 875 | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel Scomberomorus maculatus | Edwards, Estevez, Phillips 79, 274, 840, 843 298, 475, 483, 694, 875 Comp | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel | Edwards, Estevez, Phillips 79, 274, 840, 843 298, 475, 483, 694, 875 | | Striped mullet Mugil cephalus Code goby Gobiosoma robustum Spanish mackerel Scomberomorus maculatus Gulf flounder | Edwards, Estevez, Phillips 79, 274, 840, 843 298, 475, 483, 694, 875 Comp 165, 219, 719, 843, 875, 904 | | Species | Suwannee River, FL | |--|---| | Bay scallop | | | Argopecten irradians | 000 500 045 | | American oyster Crassostrea virginica | 360, 500, 845
Lindberg | | Common rangia | 491, 952 | | Rangia cuneata | Gilbert, Marelli | | Hard clam Mercenaria species | 249, 459, 525, 825
Menzel, Nordlie | | Bay squid | 56 | | Lolliguncula brevis | Clugston, Nordlie | | Brown shrimp Peneaus aztecus | 172, 331, 332, 500, 692
Sheridan | | Pink shrimp | 64, 435, 500, 658, 692 | | Peneaus duorarum | Sheridan | | White shrimp Penaeus setiferus | 500, 644, 658, 692, 946
Sheridan | | Grass shrimp | 16, 361, 946 | | Palaemonetes pugio | Sheridan 658 | | Spiny lobster Panulirus argus | 658 | | Blue crab | 500, 699, 846, 910 | | Callinectes sapidus Gulf stone crab | Steele | | Menippe adina | Bert, Lindberg | | Stone crab | 500, 947 | | Menippe mercenaria Bull shark | Bert, Lindberg
77, 157, 829 | | Carcharhinus leucas | Clugston, Nordlie | | Tarpon | 219, 500, 658 | | Megalops atlanticus Alabama shad | 35, 265, 504, 909 | | Alosa alabamae | Clugston, Gilbert | | Gulf menhaden | 152, 217, 219, 493, 909, 913 | | Brevoortia patronus Yellowfin menhaden | Ahrenholz 909 | | Brevoortia smithii | 303 | | Gizzard shad | 35, 188, 265, 460 | | Dorosoma cepedianum Bay anchovy | Clugston, Nordlie, Gilbert 469, 733, 750 | | Anchoa mitchilli | | | Hardhead catfish | 56, 645 | | Arius felis Sheepshead minow | Clugston, Nordlie 469, 733 | | Cyprinodon variegatus | | | Gulf killifish Fundulus grandis | 469 | | Silversides | | | Menidia species | Clugston, Nordlie | | Snook Centropomus undecemalis | 658, 733, 747 | | Bluefish | 259, 500, 658, 733 | | Pomatomus saltatrix | FO CO 004 000 040 447 700 | | Blue runner Caranx crysos | 59, 60, 301, 302, 349, 447, 733 | | Crevalle jack | 59, 174, 324, 447, 666, 733, 921 | | Caranx hippos Florida pompano | | | Trachinotus carolinus | | | Gray snapper | 35, 504, 658 | | Lutjanus griseus Sheepshead | 35, 56, 219, 265, 445, 469, 500, 733 | | Archosargus probatocephalus | 33, 56, 219, 265, 445, 469, 500, 733
 Clugston, Nordlie | | Pinfish | 217, 219, 469, 642, 643, 733 | | Lagodon rhomboides Silver perch | 165, 219, 469, 510, 719, 733, 843 | | Bairdiella chysoura | Clugston, Nordlie | | Sand seatrout | 218, 219, 658, 816 | | Cynoscion arenarius Spotted seatrout | Lindberg 219, 500, 595, 673 | | Cynoscion nebulosus | Lindberg | | Spot | 35, 217, 219, 275, 469, 733 | | Leiostomus xanthurus Atlantic croaker | 217, 219, 275, 500 | | Micropogonias undulatus | Nordlie, Warlen | | Black drum | 56
Charatan Nordia | | Pogonias cromis Red drum | Clugston, Nordlie 420, 500, 515, 596, 597, 658, 731 | | Sciaenops ocellatus | | | Striped mullet | 219, 500 | | Mugil cephalus Code goby | Clugston, Nordlie 469, 733 | | Gobiosoma robustum | | | Spanish mackerel | 217, 219, 261, 298, 463 | | Scomberomorus maculatus Gulf flounder | 35, 219, 265, 311, 313, 469, 642, 733 | | Paralichthys albigutta | | | Southern flounder | 35, 219, 504, 904 | | Paralicthys lethostigma | Clugston, Nordlie n Appendix 4, p. 230-273. | | Species | Apalachee Bay, FL | |---|--| | Bay scallop | 592, 778 | | Argopecten irradians | Menzel, Subrahmanyam | | American oyster Crassostrea virginica | 360, 594, 592, 845
Subrahmanyam | | Common rangia | 491.592
491.592 | | Rangia cuneata | Subrahmanyam | | Hard clam | Married Schoolsenson | | Mercenaria species Bay squid | Menzel, Subrahmanyam 56 | | Lolliguncula brevis | Subrahmanyam | | Brown shrimp | 1, 151, 172, 234, 308, 331, 332, 425, 426, 692 | | Peneaus aztecus | Sheridan, Subrahmanyam
436, 592, 658, 692, 859, 946 | | Pink shrimp Peneaus duorarum | 450, 592, 650, 692, 659, 946
Sheridan, Subrahmanyam | | White shrimp | 512, 513, 520, 644, 658, 692, 946 | | Penaeus setiferus | Sheridan, Subrahmanyam | | Grass shrimp Palaemonetes pugio | 859, 946
Menzel, Sheridan, Subrahmanyam | | Spiny lobster | Imerizer, Sheridan, Subrahmanyami 658 | | Panulirus argus | Subrahmanyam | | Blue crab | 392, 658, 699, 846, 963 | | Callinectes sapidus Gulf stone crab | Steele, Subrahmanyam 658, 947 | | Menippe adina | Bert, Menzel, Lindberg, Subrahmanyam | | Stone crab | 658, 947 | | Menippe mercenaria | Bert, Menzel,
Lindberg, Subrahmanyam | | Bull shark Carcharhinus leucas | 77, 157, 463, 512, 592, 829
Subrahmanyam | | Tarpon | 219, 462, 463, 592, 658, 685 | | Megalops atlanticus | Subrahmanyam | | Alabama shad | 504, 766, 767
Subselbrance | | Alosa alabamae Gulf menhaden | Subrahmanyam
66, 463, 493, 685, 909 | | Brevoortia patronus | Subrahmanyam | | Yellowfin menhaden | 152, 909 | | Brevoortia smithii | Subrahmanyam | | Gizzard shad Dorosoma cepedianum | 460, 592
Subrahmanyam | | Bay anchovy | 76, 750, 860, 859 | | Anchoa mitchilli | Subrahmanyam | | Hardhead catfish | 56, 463, 512, 592, 645, 685, 686, 963 | | Arius felis Sheepshead minow | Subrahmanyam
859, 963 | | Cyprinodon variegatus | Subrahmanyam | | Gulf killifish | 130, 859, 963 | | Fundulus grandis Silversides | Subrahmanyam
463, 512, 592, 685, 686, 963 | | Menidia species | 405, 512, 532, 665, 666, 965
Subrahmanyam | | Snook | 173, 462, 592, 658, 747, 955 | | Centropomus undecemalis | Subrahmanyam | | Bluefish Pomatomus saltatrix | 259, 462, 463, 512, 658, 733
Subrahmanyam | | Blue runner | 60, 301, 302, 462, 463, 592 | | Caranx crysos | Subrahmanyam | | Crevalle jack | 14, 174, 324, 462, 463, 512, 592, 666, 921 | | Caranx hippos Florida pompano | Subrahmanyam 462, 463, 658 | | Trachinotus carolinus | Subrahmanyam | | Gray snapper | 592 | | Lutjanus griseus | Subrahmanyam | | Sheepshead Archosargus probatocephalus | 56, 219, 445, 463, 512, 592
Subrahmanyam | | Pinfish | 66, 76, 219, 463, 643, 685, 860 | | Lagodon rhomboides | Subrahmanyam | | Silver perch | 219, 463, 512, 685, 686, 963 | | Bairdiella chysoura Sand seatrout | Subrahmanyam 217, 218, 219, 658, 815, 816, 860 | | Cynoscion arenarius | Menzel, Subrahmanyam | | Spotted seatrout | 217, 219, 463, 476, 496, 526, 592, 598, 859, 937 | | Cynoscion nebulosus | Menzel, Subrahmanyam | | Spot Leiostomus xanthurus | 130, 219, 463, 805, 860, 963
Menzel, Subrahmanyam | | Atlantic croaker | 217, 219, 275, 463, 805, 859, 963 | | Micropogonias undulatus | Subrahmanyam | | Black drum Pogonias cromis | 56, 463, 592
Subrahmanyam | | Red drum | 420, 515, 596, 597, 657, 658, 731 | | Sciaenops ocellatus | Subrahmanyam | | Striped mullet | 163, 219, 463, 685 | | Mugil cephalus | Subrahmanyam
76, 502, 592 | | Code goby Gobiosoma robustum | Subrahmanyam | | Spanish mackerel | 217, 219, 251, 261, 298 | | Scomberomorus maculatus | Subrahmanyam | | Gulf flounder Paralichthys albigutta | 76, 219, 291, 512, 658, 860, 859
Subrahmanyam | | Southern flounder | 76, 219, 512, 859, 860 | | Paralicthys lethostigma | Subrahmanyam | | Numbers correspond to references | in Appendix 4 p. 220, 272 | | Species | Apalachicola Bay, FL | |--|---| | Bay scallop | Manual | | Argopecten irradians American oyster | Menzel | | Crassostrea virginica | 16, 37, 36, 314, 313, 333, 643 | | Common rangia | 491, 515, 729 | | Rangia cuneata | Menzel | | Hard clam Mercenaria species | Menzel | | Bay squid | 56, 498, 513, 515, 519, 520 | | Lolliguncula brevis | | | Brown shrimp Peneaus aztecus | 1, 7, 172, 177, 332, 435, 437, 506, 514, 515, 517, 519, 520, 538, 592, 692, 933
Sheridan | | Pink shrimp | 64, 514, 515, 517, 658, 692, 729, 946 | | Peneaus duorarum | Sheridan | | White shrimp | 514, 515, 517, 519, 520, 644, 658, 692 | | Penaeus setiferus Grass shrimp | Sheridan | | Palaemonetes pugio | Sheridan | | Spiny lobster | 658 | | Panulirus argus | 544 547 500 004 000 000 700 040 | | Blue crab Callinectes sapidus | 514, 517, 520, 661, 662, 699, 729, 846
Steele | | Gulf stone crab | 511, 947 | | Menippe adina | Bert, Lindberg | | Stone crab Menippe mercenaria | 511, 947
Bert, Lindberg | | Bull shark | 77, 157, 520, 829 | | Carcharhinus leucas | | | Tarpon | 7, 219, 592, 658 | | Megalops atlanticus Alabama shad | 47, 499, 504, 603, 956 | | Alosa alabamae | 47, 493, 304, 603, 936
 Menzel | | Gulf menhaden | 66, 494, 515, 517, 518, 520, 685, 729, 805, 909 | | Brevoortia patronus | | | Yellowfin menhaden Brevoortia smithii | | | Gizzard shad | 47, 115, 188, 460 | | Dorosoma cepedianum | | | Bay anchovy Anchoa mitchilli | 66, 115, 513, 514, 515, 517, 519, 802, 805 | | Hardhead catfish | 56, 115, 518, 513, 519, 520, 515, 645 | | Arius felis | 65, 116, 616, 616, 625, 616, 616 | | Sheepshead minow | 515, 853 | | Cyprinodon variegatus Gulf killifish | 213, 235, 512, 515 | | Fundulus grandis | 213, 250, 312, 313 | | Silversides | 115, 513, 515, 518, 520 | | Menidia species Snook | 7 472 502 747 055 | | Centropomus undecemalis | 7, 173, 592, 747, 955 | | Bluefish | 7, 259, 513, 515, 518, 520, 592, 599, 658 | | Pomatomus saltatrix | | | Blue runner Caranx crysos | 7, 60, 301, 302, 348, 349, 518, 592 | | Crevalle jack | 7, 174, 324, 513, 515, 518, 520, 666, 921 | | Caranx hippos | | | Florida pompano | 463, 518, 539 | | Trachinotus carolinus Gray snapper | 518, 539 | | Lutjanus griseus | | | Sheepshead | 56, 66, 115, 219, 445, 518, 520, 515 | | Archosargus probatocephalus Pinfish | 66, 115, 219, 463, 528, 529, 643 | | Lagodon rhomboides | 00, 110, 213, 400, 320, 323, 043 | | Silver perch | 66, 115, 219, 513, 518, 519, 520, 805 | | Bairdiella chysoura | | | Sand seatrout Cynoscion arenarius | 217, 218, 219, 514, 515, 517, 519, 520, 802, 805, 815, 816 | | Spotted seatrout | 66, 219, 440, 446, 476, 496, 595, 609, 673 | | Cynoscion nebulosus | | | Spot | 217, 219, 479, 514, 515, 517, 519, 520, 802, 805 | | Leiostomus xanthurus Atlantic croaker | 479, 504, 514, 515, 517, 519, 520, 802, 803, 945 | | Micropogonias undulatus | Sheridan | | Black drum | 66, 515 | | Pogonias cromis Red drum | 420, 515, 596, 597, 657, 658 | | Sciaenops ocellatus | 120, 010, 000, 001, 001, 000 | | Striped mullet | 47, 163, 219, 463, 658 | | Mugil cephalus | Menzel | | Code goby Gobiosoma robustum | 66, 115, 274, 512, 840 | | Spanish mackerel | 66, 251, 515 | | Scomberomorus maculatus | | | Gulf flounder | 219, 291, 513, 658, 686 | | Paralichthys albigutta Southern flounder | 47, 219, 291, 518, 519, 686 | | Paralicthys lethostigma | , 2.0, 20., 510, 610, 660 | | Numbers correspond to references i | n Appendix 4 p. 220 272 | | Species | St. Andrew Bay, FL | |--|---| | Bay scallop | 254, 777 | | Argopecten irradians | Fable, Fonseca, Menzel | | American oyster | 7 335, 360, 845, 958 | | Crassostrea virginica | Fable, Menzel, Ogren | | Common rangia | 491 | | Rangia cuneata | Naughton | | Hard clam | 249, 279, 335 | | Mercenaria species | Menzel, Naughton | | Bay squid | 56 | | Lolliguncula brevis Brown shrimp | Fable, Finucane 172, 177, 332, 435, 437, 506, 515, 519, 538, 592, 692, 933, 958 | | Peneaus aztecus | 172, 177, 332, 437, 300, 313, 319, 338, 392, 692, 933, 938 | | Pink shrimp | 110. 692. 777 | | Peneaus duorarum | Ogren, Sheridan | | White shrimp | 110, 692, 958 | | Penaeus setiferus | Ogren, Sheridan, Young | | Grass shrimp | 777 | | Palaemonetes pugio | Fable, Ogren, Sheridan, Young | | Spiny lobster | Fable | | Panulirus argus Blue crab | 658, 662, 699, 777, 846, 958 | | Callinectes sapidus | Naughton, Steele | | Gulf stone crab | 62, 320, 511, 946, 947 | | Menippe adina | Bert, Lindberg, Naughton | | Stone crab | 947 | | Menippe mercenaria | | | Bull shark | 77, 157, 829, 921 | | Carcharhinus leucas | Fable, Finucane | | Tarpon Megalops atlanticus | 219, 349, 584, 658, 862, 921
Fable | | Alabama shad | Fable | | Alosa alabamae | Sincane | | Gulf menhaden | 14, 584, 665, 720, 721, 906, 921 | | Brevoortia patronus | Finucane | | Yellowfin menhaden | | | Brevoortia smithii | Fable | | Gizzard shad | 460 | | Dorosoma cepedianum | Fable, Finucane 14, 191, 665, 921 | | Bay anchovy Anchoa mitchilli | 14, 191, 665, 921
 Finucane | | Hardhead catfish | 14, 56, 584, 645, 654, 665, 720, 721, 862, 921 | | Arius felis | Fable, Finucane | | Sheepshead minow | 14, 654, 720, 921 | | Cyprinodon variegatus | Finucane | | Gulf_killifish | 191, 654, 921 | | Fundulus grandis | Finucane | | Silversides Menidia species | 348, 654, 921
Fable, Finucane | | Snook | 173, 349, 658, 747, 862, 921, 955 | | Centropomus undecemalis | Fable (365, 466, 477, 662, 321, 356) | | Bluefish | 111, 250, 259, 463, 584, 658, 665, 721, 862, 906, 921 | | Pomatomus saltatrix | Fable | | Blue runner | 14, 60, 111, 250, 301, 302, 349, 584, 665, 721, 862, 906, 921 | | Caranx crysos | Fable | | Crevalle jack | 14, 111, 191, 349, 584, 654, 665, 721, 862, 921 | | Caranx hippos | Fable | | Florida pompano Trachinotus carolinus | 14, 349, 584, 721, 862
Finucane | | Gray snapper | 14, 191, 584, 654, 665, 721, 862, 921 | | Lutjanus griseus | Fable | | Sheepshead | 14, 56, 219, 348, 445, 584, 665, 721, 862, 921 | | Archosargus probatocephalus | Fable, Finucane | | Pinfish | 14, 191, 219, 349, 584, 665, 720, 721, 862, 906, 921 | | Lagodon rhomboides | Fable 14, 101, 249, 664, 665, 721, 962 | | Silver perch Bairdiella chysoura | 14, 191, 219, 348, 654, 665, 721, 862
Fable, Finucane | | Sand seatrout | 14, 218, 219, 584, 654, 665, 721, 862, 906, 921 | | Cynoscion arenarius | 14, 210, 219, 304, 003, 721, 002, 300, 321
Fable | | Spotted seatrout | 14, 191, 219, 584, 654, 665, 721, 862, 906, 921 | | Cynoscion nebulosus | Fable | | Spot | 14, 219, 349, 584, 654, 665, 721, 862, 906, 921 | | Leiostomus xanthurus | Fable | | Atlantic croaker | 14, 584, 654, 665, 720, 721, 862, 906, 921
Fable | | Micropogonias undulatus Black drum | Fable | | Pogonias cromis | Fable, Finucane | | Red drum | 191, 862, 921 | | Sciaenops ocellatus | Fable | | Striped mullet | 14, 191, 219, 349, 584, 654, 721, 921 | | Mugil cephalus | Fable | | Code goby | 654 | | Gobiosoma robustum | Fable 240 504 652 655 700 704 962 006 004 | | Spanish mackerel Scomberomorus maculatus | 251, 349, 584, 653, 665, 720, 721, 862, 906, 921
Fable | | Gulf flounder | 14, 219, 349,
584, 654, 665, 721, 862, 906, 921 | | Paralichthys albigutta | 14, 213, 343, 354, 354, 355, 721, 352, 350, 321
Naughton | | Southern flounder | 14, 219, 721, 862, 921 | | Paralicthys lethostigma | Naughton | | Numbers correspond to references i | n Appendix 4 n 230-273 | | Choctawhatchee Bay, FL | |--| | 67
Parkulas | | Barkuloo | | Menzel, Barkuloo | | 67 | | Barkuloo 67, 249 | | Menzel, Barkuloo | | 56, 516 | | Moon
493, 692 | | Barkuloo, Sheridan | | 516, 658, 692, 946 | | Barkuloo, Sheridan 516, 658, 692, 946 | | Barkuloo, Sheridan | | 516 | | Barkuloo, Menzel, Sheridan | | Barkuloo | | 516 | | Barkuloo, Steele 62, 511, 658, 947 | | Barkuloo, Bert | | 947 | | 39, 77, 157, 829 | | Moon | | 39, 219, 349, 658 | | Barkuloo
29, 39, 47, 67, 119, 439, 504, 516, 895 | | Barkuloo | | 39, 349, 516, 895, 909 | | Barkuloo | | Barkuloo | | 39, 47, 460
Moon | | 39, 67, 119, 516, 895 | | Barkuloo | | 39, 56, 119, 439, 516, 645
Moon | | 29, 349 | | Barkuloo | | 29
Barkuloo | | 39, 67, 119, 349 | | Moon
173, 658, 746, 747, 955 | | Barkuloo | | 259, 348, 349, 439, 516, 658, 733 | | Barkuloo 60, 301, 302, 348, 349, 439 | | Barkuloo | | 39, 324, 348, 349, 439, 516 | | Barkuloo | | Barkuloo | | 29, 39, 349, 439, 516, 895
Barkuloo | | 39, 56, 119, 219, 349, 439, 445, 516 | | Moon | | 29, 39, 119, 219, 349, 439, 516, 895 | | Menzel Barkuloo | | Menzel, Barkuloo
39, 349, 219, 516 | | 39, 349, 219, 516
Moon | | 39, 349, 219, 516
Moon
29, 218, 219, 349, 516, 895 | | 39, 349, 219, 516
Moon | | 39, 349, 219, 516
Moon
29, 218, 219, 349, 516, 895
Barkuloo, Menzel
39, 119, 219, 349, 439, 516, 895
Barkuloo, Menzel | | 39, 349, 219, 516
Moon
29, 218, 219, 349, 516, 895
Barkuloo, Menzel
39, 119, 219, 349, 439, 516, 895 | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 439, 439, 516, 674, 697 | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo 29, 47, 102, 119, 163, 212, 219, 349, 439, 463, 516, 658 Barkuloo | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo 29, 47, 102, 119, 163, 212, 219, 349, 439, 463, 516, 658 Barkuloo 349, 516, 895 | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo 29, 47, 102, 119, 163, 212, 219, 349, 439, 463, 516, 658 Barkuloo 349, 516, 895 Barkuloo | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo 29, 47, 102, 119, 163, 212, 219, 349, 439, 463, 516, 658 Barkuloo 349, 516, 895 Barkuloo 251, 261, 298, 349, 439, 516 Barkuloo | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo 29, 47, 102, 119, 163, 212, 219, 349, 439, 463, 516, 658 Barkuloo 349, 516, 895 Barkuloo 251, 261, 298, 349, 439, 516 Barkuloo 29, 219, 349, 439, 516, 895 | | 39, 349, 219, 516 Moon 29, 218, 219, 349, 516, 895 Barkuloo, Menzel 39, 119, 219, 349, 439, 516, 895 Barkuloo, Menzel 29, 39, 119, 219, 349, 516, 895 Barkuloo 29, 39, 119, 349, 516, 895 Barkuloo 39, 56, 349, 439 Moon 29, 39, 349, 439, 516, 674, 697 Barkuloo 29, 47, 102, 119, 163, 212, 219, 349, 439, 463, 516, 658 Barkuloo 349, 516, 895 Barkuloo 251, 261, 298, 349, 439, 516 Barkuloo | | | | Chasias | Depended Pay El | |------------------------------------|--| | Species | Pensacola Bay, FL | | Bay scallop | 174 | | Argopecten irradians | Kruczynski, Flemer, Young | | American oyster | 36, 37, 174 | | Crassostrea virginica | Young, Flemer | | Common rangia | 174, 491 | | Rangia cuneata | Dardeau, Flemer, Young | | Hard clam | 174 | | Mercenaria species | Flemer, Young | | Bay squid | 56, 174 | | Lolliguncula brevis | Bortone | | Brown shrimp | 37, 174, 666, 692, 959 | | Peneaus aztecus | Flemer, Sheridan, Young | | Pink shrimp | 36, 37, 666, 692 | | Peneaus duorarum | Flemer, Sheridan, Young | | White shrimp | 36, 37, 174, 666, 692 | | Penaeus setiferus Grass shrimp | Flemer, Sheridan, Young 666 | | | | | Palaemonetes pugio Spiny lobster | Flemer, Sheridan, Young 658 | | Panulirus argus | Flemer, Young | | Blue crab | Trieffier, Touring
36, 37, 666, 948 | | Callinectes sapidus | Flemer, Steele, Young | | Gulf stone crab | 658.947 | | Menippe adina | Bert, Flemer, Young | | Stone crab | bert, Flemer, Tourig
947 | | Menippe mercenaria | 077 | | Bull shark | 77, 157, 829 | | Carcharhinus leucas | Bortone | | Tarpon | 219, 658, 881, 882 | | Megalops atlanticus | Bortone, Young | | Alabama shad | 24, 37, 47, 504 | | Alosa alabamae | Bortone, Young | | Gulf menhaden | 36, 37, 666, 882 | | Brevoortia patronus | Bortone, Young | | Yellowfin menhaden | Solono, Found | | Brevoortia smithii | Bortone, Young | | Gizzard shad | 24, 36, 37, 460 | | Dorosoma cepedianum | Bortone | | Bay anchovy | 24, 36, 37, 174, 347, 666, 882 | | Anchoa mitchilli | Bortone, Young | | Hardhead catfish | 24, 36, 37, 56, 174, 347, 645, 666, 882 | | Arius felis | Bortone | | Sheepshead minow | 24, 37, 174, 347, 882 | | Cyprinodon variegatus | Bortone, Young | | Gulf killifish | 24, 37, 174, 347, 882 | | Fundulus grandis | Bortone, Young | | Silversides | 24, 36, 37, 174, 347, 666, 882 | | Menidia species | Bortone | | Snook | 173, 658, 746, 747, 955 | | Centropomus undecemalis | Bortone, Young | | Bluefish | 174, 259, 348, 347, 733 | | Pomatomus saltatrix | Bortone, Young | | Blue runner | 60, 174, 301, 302, 348, 347 | | Caranx crysos | Bortone, Young | | Crevalle jack | 36, 37, 174, 347, 348, 666, 882 | | Caranx hippos | Bortone, Young | | Florida pompano | 174, 347 | | Trachinotus carolinus | Bortone, Young | | Gray snapper | 174, 347, 666, 882 | | Lutjanus griseus | Bortone, Young | | Sheepshead | 37, 56, 174, 219, 347, 445, 666 | | Archosargus probatocephalus | Bortone | | Pinfish Lagodon rhomboides | 36, 37, 174, 219, 347, 643, 666, 882 | | | Bortone, Young | | Silver perch Bairdiella chysoura | 24, 36, 37, 219, 347, 666, 882
Bortone | | Sand seatrout | 24, 36, 37, 174, 218, 219, 347, 666, 882 | | Cynoscion arenarius | Bortone, Young | | Spotted seatrout | 24, 36, 37, 174, 219, 347, 446, 496, 595, 673, 697, 813, 882 | | Cynoscion nebulosus | Bortone, Young | | Spot | 24, 36, 37, 174, 219, 347, 666, 882 | | Leiostomus xanthurus | Bortone, Young | | Atlantic croaker | 24, 36, 37, 174, 219, 341, 347, 504, 666, 882 | | Micropogonias undulatus | Bortone, Young | | Black drum | 36, 56, 174 | | Pogonias cromis | Bortone | | Red drum | 37, 174, 347, 666, 697, 882 | | Sciaenops ocellatus | Bortone, Young | | Striped mullet | 24, 36, 37, 47, 163, 219, 658, 666, 882 | | Mugil cephalus | Bortone, Young | | Code goby | 24, 37, 174, 347 | | Gobiosoma robustum | Bortone, Young | | Spanish mackerel | 174, 251, 666, 882 | | Scomberomorus maculatus | Bortone, Young | | Gulf flounder | 174, 219, 291 | | Paralichthys albigutta | Bortone, Young | | Southern flounder | 24, 37, 38, 174, 219, 504, 882 | | Paralicthys lethostigma | Bortone, Young | | Numbers correspond to references i | n Annondix 4 n 220 272 | | Species | Perdido Bay, FL/AL | |---|---| | Species Bay scallop | I Gidido Day, I LAL | | Argopecten irradians | Flemer, Kruczynski, Young, Heath | | American oyster Crassostrea virginica | 578, 579
Flemer, Heath, Menzel, Young, Van Hoose | | Common rangia | 489, 490, 491, 872, 959 | |
Rangia cuneata | Kruczynski, Heath, Flemer, Young | | Hard clam Mercenaria species | 870 Heck, Heath, Flemer, Young | | Bay squid | 1 Teck, Teau, Fielder, Tourig | | Lolliguncula brevis | Van Hoose | | Brown shrimp Peneaus aztecus | 151, 362, 363, 521, 692, 870, 873, 874
Heath, Flemer, Sheridan, Young, Van Hoose | | Pink shrimp | 1 692, 870, 873 | | Peneaus duorarum | Heath, Flemer, Sheridan, Young, Van Hoose | | White shrimp Penaeus setiferus | 692, 870, 873
Heath, Flemer, Sheridan, Young, Van Hoose | | Grass shrimp | 870, 873 | | Palaemonetes pugio | Heath, Flemer, Sheridan, Young | | Spiny lobster Panulirus argus | 658
Heath, Flemer, Young | | Blue crab | 870, 873, 948 | | Callinectes sapidus | Heath, Flemer, Lane, Steele, Young, Van Hoose | | Gulf stone crab Menippe adina | 870, 947 Bert, Heath, Flemer, Young | | Stone crab | 947 | | Menippe mercenaria Bull shark | 77 157 920 | | Carcharhinus leucas | 77, 157, 829
Van Hoose | | Tarpon | 24, 658, 870 | | Megalops atlanticus Alabama shad | Heath, Young 504, 870, 873 | | Alosa alabamae | 1504, 870, 873
Heath, Young | | Gulf menhaden | 870, 873 | | Brevoortia patronus Yellowfin menhaden | Heath, Young, Van Hoose | | Brevoortia smithii | Heath, Young | | Gizzard shad | 460 | | Dorosoma cepedianum Bay anchovy | Van Hoose
870, 873 | | Anchoa mitchilli | Heath, Young, Van Hoose | | Hardhead catfish | 56, 645 | | Arius felis Sheepshead minow | Van Hoose
870, 873 | | Cyprinodon variegatus | Heath, Young | | Gulf killifish | 870, 873 | | Fundulus grandis Silversides | Heath, Young 56 | | Menidia species | Van Hoose | | Snook | 24, 658, 746, 747, 955 | | Centropomus undecemalis Bluefish | Heath, Young 259, 658, 733 | | Pomatomus saltatrix | Heath, Young | | Blue runner Caranx crysos | 60, 301, 302, 348, 347
Heath, Young | | Crevalle jack | 324, 866, 873 | | Caranx hippos | Heath, Young | | Florida pompano Trachinotus carolinus | 870
Heath, Young | | Gray snapper | 870 | | Lutjanus griseus | Heath, Young | | Sheepshead Archosargus probatocephalus | 56, 219, 445
Van Hoose | | Pinfish | 219, 866, 870, 873 | | Lagodon rhomboides | Heath, Young, Van Hoose | | Silver perch Bairdiella chysoura | 56, 219
Van Hoose | | Sand seatrout | 218, 219, 866, 870 | | Cynoscion arenarius | Heath, Young | | Spotted seatrout Cynoscion nebulosus | 219, 870
Heath, Young | | Spot | 219, 866, 870, 873 | | Leiostomus xanthurus Atlantic croaker | Heath, Young, Van Hoose
866, 870 | | Micropogonias undulatus | Heath, Young, Van Hoose | | Black drum | 56 | | Pogonias cromis Red drum | Van Hoose
870 | | Sciaenops ocellatus | Heath, Young, Van Hoose | | Striped mullet | 219, 870, 873 | | Mugil cephalus Code goby | Heath, Young, Van Hoose
811, 870, 873 | | Gobiosoma robustum | Heath, Young | | Spanish mackerel | 870 | | Scomberomorus maculatus Gulf flounder | Heath, Young 219, 873 | | Paralichthys albigutta | Heath, Young | | Southern flounder | 219, 870 | | Paralicthys lethostigma Numbers correspond to references | Heath, Young | | Species | Mobile Bay, AL | |---|---| | Bay scallop | 870, 873 | | Argopecten irradians | Dardeau, Heath, Shipp | | American oyster | 238. 363. 758. 579. 580. 581. 582. 795 | | Crassostrea virginica | Dardeau, Heath, Shipp | | Common rangia | 464, 491, 870, 872, 922 | | Rangia cuneata | Dardeau, Heath, Shipp | | Hard clam | 249, 872 | | Mercenaria species | Dardeau, Heath, Shipp | | Bay squid | 56 | | Lolliguncula brevis | Shipp, Van Hoose | | Brown shrimp | 151, 362, 363, 521, 692, 828, 870, 874 | | Peneaus aztecus | Dardeau, Heath, Sheridan, Shipp | | Pink shrimp | 56, 153, 692, 870, 873 | | Peneaus duorarum | Dardeau, Heath, Sheridan, Shipp | | White shrimp | 56, 153, 522, 523, 692, 769 | | Penaeus setiferus | Dardeau, Heath, Sheridan, Shipp | | Grass shrimp | 71, 810, 870, 873 | | Palaemonetes pugio | Dardeau, Heath, Sheridan, Shipp | | Spiny lobster | Devices Heath Obics | | Panulirus argus Blue crab | Dardeau, Heath, Shipp 56, 363, 527, 581, 810, 846, 888, 948 | | Callinectes sapidus | Dardeau, Heath, Shipp, Steele | | Gulf stone crab | Dariueau, rieani, Shipp, Steele
870. 947 | | Menippe adina | Bert, Dardeau, Heath, Shipp, VanHoose | | Stone crab | 947 | | Menippe mercenaria | · · · | | Bull shark | 77, 157, 829 | | Carcharhinus leucas | Shipp, Van Hoose | | Tarpon | 243, 870, 924, 925 | | Megalops atlanticus | Heath, Shipp | | Alabama shad | 499, 504, 603, 766, 767, 870, 873, 908, 949 | | Alosa alabamae | Heath, Shipp | | Gulf menhaden | 56, 363, 811, 812, 814, 869, 873, 950 | | Brevoortia patronus | Heath, Shipp | | Yellowfin menhaden | 56, 812, 814, 869, 870, 873, 950 | | Brevoortia smithii | Heath, Shipp | | Gizzard shad | 460, 811, 908 | | Dorosoma cepedianum | Shipp, Van Hoose | | Bay anchovy | 814 | | Anchoa mitchilli | Heath, Shipp, VanHoose | | Hardhead catfish | 56, 645, 811 | | Arius felis | Shipp, Van Hoose | | Sheepshead minow | 811, 869, 873 | | Cyprinodon variegatus | Heath, Shipp | | Gulf killifish | 811, 869, 873 | | Fundulus grandis Silversides | Heath, Shipp
811, 812, 813, 814, 869, 908 | | Menidia species | Shipp, Van Hoose | | Snook | Shipp, varificose | | Centropomus undecemalis | Heath, Shipp | | Bluefish | 56, 259, 263, 870 | | Pomatomus saltatrix | Heath, Shipp | | Blue runner | 447, 814, 870 | | Caranx crysos | Heath, Shipp | | Crevalle jack | 14, 72, 812, 870, 873 | | Caranx hippos | Heath, Shipp | | Florida pompano | 56, 869, 870, 924 | | Trachinotus carolinus | Heath, Shipp | | Gray snapper | 56, 869, 870 | | Lutjanus griseus | Heath, Shipp | | Sheepshead | 56, 219, 445, 811, 812, 813, 814, 908 | | Archosargus probatocephalus | Shipp, Van Hoose | | Pinfish | 56, 72, 219, 811, 814, 869, 870, 873, 908 | | Lagodon rhomboides | Heath, Shipp | | Silver perch | 219, 504, 811, 812, 813, 869, 950 | | Bairdiella chysoura Sand seatrout | Shipp, Van Hoose 56, 72, 218, 219, 363, 811, 812, 813, 814, 869, 870, 873, 908, 924, 950 | | Cynoscion arenarius | 56, 72, 218, 219, 363, 811, 812, 813, 814, 869, 870, 873, 908, 924, 950 Heath, Shipp | | Spotted seatrout | 56, 72, 219, 363, 504, 811, 812, 813, 814, 873, 908, 911, 924, 950 | | Cynoscion nebulosus | Heath, Shipp | | Spot Spot | Fig. 217, 219, 363, 656, 811, 812, 814, 869, 870, 873, 950 | | Leiostomus xanthurus | Heath, Shipp, Van Hoose | | Atlantic croaker | 217, 219, 363, 504, 515, 656, 812, 813, 814, 869, 870, 871, 873, 924, 945, 950 | | Micropogonias undulatus | Heath, Shipp | | Black drum | 811, 812, 813, 814, 950 | | Pogonias cromis | Shipp, Van Hoose | | Red drum | 56, 72, 363, 634, 811, 812, 813, 814, 869, 870, 908, 911, 924, 950 | | Sciaenops ocellatus | Heath, Shipp | | Striped mullet | 56, 72, 219, 363, 811, 812, 869, 870, 873, 908, 924 | | Mugil cephalus | Heath, Shipp | | Code goby | 811, 812, 813, 870, 873 | | Gobiosoma robustum | Heath, Shipp | | Spanish mackerel | 56, 72, 363, 812, 814, 869, 870, 924 | | Scomberomorus maculatus | Heath, Shipp | | Gulf flounder | 56, 72, 219, 870, 873, 924, 949 | | Paralichthys albigutta | Heath, Shipp 56, 72, 219, 363, 504, 812, 869, 870, 873, 924 | | Southern flounder Paralicthys lethostigma | 56, 72, 219, 363, 504, 812, 869, 870, 873, 924 | | Numbers correspond to references in | | | WILLIAMS COLLECTION TO RETERBOOK I | U ADDEDOX A. D. 7.30-77.3 | | Species | Mississippi Sound, MS/AL/LA | |--|--| | Bay scallop | 155, 631 | | Argopecten irradians | Demoran | | American oyster Crassostrea virginica | 73, 124, 129, 155, 231, 245, 319, 328, 536, 631, 663, 664
Demoran | | Common rangia | 155, 601, 631 | | Rangia cuneata | Demoran | | Hard clam Mercenaria species | 155, 631
Demoran | | Bay squid | 32, 56, 155, 631, 700, 743, 744, 870, 932 | | Lolliguncula brevis | Warren | | Brown shrimp | 32, 56, 73, 153, 154, 155, 280, 319, 336, 696, 858, 870, 932, 941, 942 | | Peneaus aztecus Pink shrimp | Warren | | Peneaus duorarum | 30, 133, 133, 133, 030, 030, 070, 332
Warren | | White shrimp | 32, 56, 73, 153, 154, 155, 280, 319, 696, 858, 870, 932, 942 | | Penaeus setiferus | Warren | | Grass shrimp Palaemonetes pugio | 32, 155, 336, 743, 744, 870, 932
Warren | | Spiny lobster | Tarion. | | Panulirus argus | Waller | | Blue crab Callinectes sapidus | 32, 56, 73, 155, 601, 696, 700, 702, 870, 932
Warren | | Gulf stone crab | 32, 155, 856, 857, 947 | | Menippe adina | | | Stone crab | 947 | | Menippe mercenaria Bull shark | Czapla | | Carcharhinus leucas | 0, 273, 441, 743, 744
 Waller | | Tarpon | 743, 744 | | Megalops atlanticus | Waller | | Alabama shad
Alosa alabamae | 504
 Warren | | Gulf menhaden | 6, 32, 56, 155, 248, 319, 336, 530, 696, 701, 762, 768, 870, 932 | | Brevoortia patronus | Warren | | Yellowfin menhaden | 155
 Warren | | Brevoortia smithii Gizzard shad | water | | Dorosoma cepedianum | Warren | | Bay anchovy | 32, 56, 73, 155, 239, 273, 336, 530, 696, 701, 743, 744, 762, 768, 870, 932 | | Anchoa mitchilli Hardhead catfish | Warren
6, 32, 56, 155, 239, 273, 336, 346, 696, 762, 870, 930 | | Arius felis | 0, 32, 30, 133, 233, 273, 330, 340, 690, 702, 670, 330 | | Sheepshead minow | 155, 171, 273, 336, 696, 743, 870 | | Cyprinodon variegatus | Warren | | Gulf killifish
Fundulus grandis | 73, 155, 171, 273, 336, 696, 743, 764
Warren | | Silversides | 32, 56, 155, 171, 273, 286, 696, 743, 762, 768, 870 | | Menidia species | Warren | | Snook Centropomus undecemalis | Waller | | Bluefish | Vicinity 6, 56, 441, 743, 744, 762 | | Pomatomus saltatrix | Waller | | Blue runner | 155, 219, 273, 743, 744, 798 | | Caranx crysos Crevalle jack | Warren
6, 32, 56, 155, 219, 273, 441, 696, 743, 744, 762, 870, 932 | | Caranx hippos | Warren | | Florida pompano | 6, 56, 155, 696, 762, 870 | | Trachinotus carolinus
Gray snapper | Warren | | Lutjanus griseus | Warren | | Sheepshead | 6, 32, 56, 155, 219, 248, 273, 336, 441, 677, 696, 762, 768, 870, 932 | | Archosargus probatocephalus | Warren | | Pinfish Lagodon rhomboides | 6, 56, 155, 219, 273, 441, 530, 696, 762, 768, 870, 932
Warren | | Silver perch | 6, 32, 155, 219, 273, 441, 504, 696, 762, 768, 870, 932 | | Bairdiella chysoura | Warren | | Sand seatrout Cynoscion arenarius | 6, 32, 56, 73, 155, 218, 219, 248, 273, 336, 441, 530, 677, 696, 743, 744, 768, 870, 932
Warren | | Spotted seatrout | warren | | Cynoscion nebulosus | Warren | | Spot | 6, 32, 56, 155, 219, 273, 336, 441, 504, 530, 696, 762, 768, 870, 932 | | Leiostomus xanthurus Atlantic croaker | Warren 6, 32, 56, 73, 155, 219, 248, 273, 319, 441, 504, 530, 675, 696, 768, 870, 932 | | Micropogonias undulatus | 0, 32, 30, 73, 133, 219, 240, 273, 319, 441, 304, 330, 673, 690, 700, 670, 932 | | Black drum | 6, 32, 56, 73, 124, 155, 248, 319, 441, 677, 768 | | Pogonias cromis | Warren 6 56 72 455 248 272 240 444 504 524 674 676 606 768 247 | | Red drum Sciaenops ocellatus | 6, 56, 73, 155, 248, 273, 319, 441, 504, 531, 674, 676, 696, 768, 847
Warren | | Striped mullet | 6, 56, 73, 155, 219, 248, 273, 319, 336, 696, 762, 870 | | Mugil cephalus | Warren | | Code goby | 743, 744 | | Gobiosoma robustum Spanish mackerel | Warren 6, 32, 56, 155, 219, 441, 696, 743, 744, 762, 870, 932 | | Scomberomorus maculatus | Warren | | Gulf flounder | 56, 155, 219, 273 | | Paralichthys albigutta Southern flounder | Warren 6, 32, 56, 155, 219, 248, 273, 441, 504, 677, 696, 762, 768, 932 | | Paralicthys lethostigma | 0, 32, 56, 155, 219, 248, 273, 441, 504, 677, 696, 762, 768, 932
 Warren | | Numbers correspond to references i | | | Memorania species Savoie | | | |--|---------------------|-------------------------------| | September Sept | Species | Lake Borgne I A | | Angopeien rangemen Service South Service | | Lake Boigne, LA | | American cysler Chasacarizar stylinica Chasac | | Savoja Sonjat | | Service Serv | | | | Common ranguals | | | | Service Serv | | | | Hard claim Specific Melocapeth protect Service | | | | Say regard | Hard clam | | | Service Scient Serv | Mercenaria species | Savoie | | Strown shiring | Bay squid | 32, 155, 267, 696 | | Penensk arabous Sarole Schrid | | Savoie, Soniat | | Pinks Inhimp | | | | Service Script | | | | White shrings | | | | Personal sentenus Sarvole, Sonial | | | | Grass shrimp | | | | Pelienmonese purjo Savole, Sonial Spring lobates | | | | Sproy lobster | | | | Parulins arquis Savole Social But Carbon Carbo | | Savole, Sofilat | | Blue crab | | Savoje Sonjat | | Cultifactions aspirula | | 32 73 155 201 267 696 700 702 | | Surfect Surf | | | | Menippe adina | | | | Stone crab Marippe mercenaria Capita Stone Capita Capi | | | | Menippe mercenaria Lill Stark Carpla | Stone crab | | | Bull shark | | | | Tarpon | Bull shark | | | Megelops atlanticus Savoie Alabarma shad 201, 504 Albas alabarmae Savoie Vallorfin menhaden Savoie Fervorrias smithil Savoie Gizzard shad 171, 201, 267, 485 Dorosoma cepedanum Savoie Bay anchory 32, 73, 155, 201, 267, 696, 763 Archoen telepili Archoen telepili Archoen telepili Savoie Arus felis Savoie Sheepshead minow 155, 267, 696 Cyprinodon variegatus Savoie Verinodor variegatus Savoie Meniclis spocies Savoie Snook Savoie Centrapormus undecemalis Savoie Bluetish Savoie Crarant crypos Savoie Crarant rippos Savoie Crarant prippos Savoie Crarant prippos Savoie Crarant prippos Savoie Crarant prippos Savoie Crarant prippos Savoie Crarant prippos Savoie | Carcharhinus leucas | | | Alabama shad 201, 504 Savoie Sa | Tarpon | | | Alosa alabamae | | | | Gulf merhaden Brevooria patrorus Savoie Savo | Alabama shad | | | Brevooria patronus | | | | Vellowim menhaden Brevoordis samthii Savoie Bay anchovy Dorsoma epedelanum Bay anchovy Bay anchovy Bay Bay anchovy Bay Bay Bay Bay Bay Bay Bay Bay Bay Ba | | | | Brevooria smithi | | Savoie | | Size | | Courie | | Dorosoma especialism | | | | Bay anchory 32, 73, 155, 201, 267, 696, 763 Anchoa mitchill! Savoie Savoie Anchoa mitchill! | | | | Anchoe mitchill | | | | Hardhead catfish | | | | Artize felis Savoie Cyprinodon variegatus (155, 267, 696 Cyprinodon variegatus (155, 267, 696 Fundulus grandis Savoie Silversides (155, 201, 267, 696 Mendia species Savoie Snook Centropomus undecemalis Buertinne Elluerinne Caranx crysos Savoie Savoie Buertinne Caranx crysos Savoie Chorda pompano (155, 201, 267, 696 Caranx hippos Savoie Crevalie jack (155, 201, 267, 696 Caranx hippos Savoie Caranx hippos Savoie Crevalie jack (155, 201, 267, 696 Caranx hippos Savoie Crevalie jack (155, 201, 267, 696 Caranx hippos Savoie Crevalie jack (155, 201, 267, 696, 763 C | | | | Sheepshead minow | | | | Cyprinodon variegatus | | | | Survisides | | | | Fundulus grandis | Gulf killifish | | | Menidla species Savoie | Fundulus grandis | | | Savoie S | Silversides | 32, 155, 201, 267, 696 | | Centropomus undecemalis Bluelish 6 Pomatomus saltatrix Savoie Bluelish 6 Pomatomus saltatrix Savoie Blue runner Caranx crysos Savoie Crevalle jack 6, 32, 155, 201, 267, 696 Caranx hippos Savoie Florida pompano 6, 155, 267, 696 Gray snapper 155 Lutjanus griseus Savoie Sheepshead Archosargus probatocephalus Savoie Pinfish Lagodon rhomboides Savoie Sliver perch 6, 155, 201, 267, 696, 763 Bairdiella chysoura Savoie Savoie Savoie Sliver perch 6, 155, 201, 19, 267, 696, 763 Bairdiella chysoura Savoie Savoie Savoie Sheepshead Archosargus probatocephalus Savoie Sliver perch 6, 155, 201, 219, 267, 696, 763 Bairdiella chysoura Savoie | Menidia species | Savoie | | Blue runner | Snook | | | Pomatomus saltatinx Savoie | | | | Savoie Caranx crysos Savoie Crevalle jack 6, 32, 155, 201, 267, 696 Savoie Caranx hippos 6, 155, 267, 696 Savoie Caranx hippos 6, 155, 267, 696 Savoie Caranx hippos | | | | Caranx crysos Savoie Crevalle jack 6, 32, 155, 201, 267, 696 Caranx hippos Savoie Florida pompano 6, 155, 267, 696 Trachinotus carolinus Savoie Gray snapper 155 Lutjanus grisseus Savoie Sheepshaad 5, 6, 32, 46, 155, 201, 267, 696, 763 Archosargus probatocephalus Savoie Pinfish 6, 155, 201, 267, 696, 763 Lagodon rhomboides Savoie Sliver perch 6, 155, 201, 219, 267, 696, 763 Bairdiella chysoura Savoie Sand seatrout 5, 6, 32, 73, 155, 201, 219, 267, 696, 763 Cynoscion arenarius Savoie Spotted seatrout 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Cynoscion nebulosus Savoie Spot 6, 32, 173, 155, 201, 219, 275, 696, 763 Atlantic croaker 6, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 | | Savoie | | Crevalle jack | | Courie | | Caraix hippos | | | | Florida pompano | Carany hinnos | | | Trachinotus carolinus Savoie Gray snapper 155 Lutjanus griseus 5, 6, 32, 46, 155, 201, 267, 696, 763 Sheepshead Archosargus probatocephalus Pinfish 6, 155, 201, 267, 696, 763 Lagodon rhomboides Savoie Silver perch 6, 155, 201, 219, 267, 696, 763 Baridiella chysoura Savoie Sand seatrout 5, 6, 32, 73, 155, 201, 218, 219, 267, 696, 763 Cynoscion arenarius Savoie Spotted seatrout 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Cynoscion nebulosus Savoie Spot 6, 32, 155, 201, 219, 881, 696, 763 Leiostomus xanthurus Savoie Atlantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 267, 696 Godiosoma robustum Savoie Spanish mackerel< | | | | Savis | | | | Lutjanus griseus Savoie Sheepshead 5, 6, 32, 46, 155, 201, 267, 696, 763 Archosargus probatocephalus 6, 155, 201, 267, 696, 763 Pinfish 6, 155, 201, 219, 267, 696, 763 Lagodon rhomboides Savoie Silver perch 6, 155, 201, 219, 267, 696, 763 Baridiella chysoura Savoie Sand seatrout 5, 6, 32, 73, 155,
201, 218, 219, 267, 696, 763 Cynoscion arenarius Savoie Spotted seatrout 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Cynoscion nebulosus Savoie Spot 6, 32, 155, 201, 219, 681, 696, 763 Leiostomus xanthurus Savoie Allantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 267, 696 Mugli cephalus Savoie Spanish mackerel Savoie Spanish mackerel | | | | Sheepshead | | | | Airchosargus probatocephalus Savoie Pinfish 6, 155, 201, 267, 696, 763 Lagodon rhomboides Savoie Silver perch 6, 155, 201, 219, 267, 696, 763 Bairdiella chysoura Savoie Sand seatrout Oynoscion arenarius 5, 6, 32, 73, 155, 201, 218, 219, 267, 696, 763 Spotted seatrout Oynoscion nebulosus 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Spot Leiostomus xanthurus Savoie Micropogonias undulatus Savoie Black drum Pogonias cromis 5, 6, 32, 73, 201, 267 Red drum Fed drum Formis 5, 6, 32, 73, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped multet Mugil cephalus 5, 6, 73, 155, 201, 219, 266, 486, 696 Code goby Gobiosoma robustum Savoie Spanish mackerel Scomberomorus maculatus Savoie Spanish mackerel Paralichthys albigutta Savoie Floompson Southern Blouder Paralichtys lethostigma Floompson Savoie, 201, 267, 696, 763 Southern Blouder Paralichtys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie 5, 6, 32, 155, 201, 267, 696, 763 | Sheepshead | | | Lagodon rhomboides Savoie Silver perch 6, 155, 201, 219, 267, 696, 763 Bairdiella chysoura 5, 6, 32, 73, 155, 201, 218, 219, 267, 696, 763 Sand seatrout 5, 6, 32, 73, 155, 201, 219, 275, 696, 763 Cynoscion arenarius 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Spotted seatrout 5, 6, 32, 73, 155, 201, 219, 681, 696, 763 Leiostomus xanthurus Savoie Steat croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciencops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Gobiosoma robustum Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulff flounder Faralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralichtys lethostigma Savoie <td></td> <td></td> | | | | Silver perch 6, 155, 201, 219, 267, 696, 763 Bairdiella chysoura Savoie Sand seatrout 5, 6, 32, 73, 155, 201, 218, 219, 267, 696, 763 Cynoscion arenarius Savoie Spotted seatrout 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Cynoscion nebulosus Savoie Spot 6, 32, 155, 201, 219, 681, 696, 763 Leiostomus xanthurus Savoie Allantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Paralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Savoie | Pinfish | | | Bairdiella chysoura Savoie Sand seatrout
Cynoscion arenarius 5, 6, 32, 73, 155, 201, 218, 219, 267, 696, 763 Spotted seatrout
Cynoscion nebulosus 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Spott
Leiostomus xanthurus 5, 6, 32, 155, 201, 219, 681, 696, 763 Atlantic croaker
Micropogonias undulatus 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Black drum
Pogonias cromis 5, 6, 32, 73, 201, 267 Red drum
Sciaenops ocellatus 5, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus 5avoie Striped mullet
Mugil cephalus 5, 6, 73, 155, 201, 219, 266, 486, 696 Code goby
Gobiosoma robustum 5avoie Spanish mackerel
Scomberomorus maculatus 5avoie Gulf flounder
Paralichthys albigutta Thompson Southern flounder
Paralicthys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie | | | | Sand seatrout 5, 6, 32, 73, 155, 201, 218, 219, 267, 696, 763 Cynoscion arenarius Savoie Spotted seatrout 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Cynoscion nebulosus Savoie Spot 6, 32, 155, 201, 219, 681, 696, 763 Leiostomus xanthurus Savoie Atlantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugli cephalus Savoie Code goby Gobiosoma robustum Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Thompson Paralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralichtys lethostigma Savoie | Silver perch | | | Cynoscion arenarius Savoie Spotted seatrout Cynoscion nebulosus 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Spot Geiostomus xanthurus 6, 32, 155, 201, 219, 681, 696, 763 Atlantic croaker Micropogonias undulatus 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Black drum Pogonias cromis Savoie, Soniat 5, 6, 32, 73, 201, 267 Red drum Sciaenops ocellatus 5, 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus 5avoie Striped mullet Mugli cephalus 5, 6, 73, 155, 201, 219, 266, 486, 696 Code goby Gobiosoma robustum 5avoie Spanish mackerel Scomberomorus maculatus 5avoie Gulf flounder Paralichthys albigutta Thompson Southern flounder Paralicthys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie 5avoie | | | | Spotted seatrout Cynoscion nebulosus 5, 6, 32, 73, 155, 201, 219, 275, 696, 763, 861 Spot Leiostomus xanthurus 6, 32, 155, 201, 219, 681, 696, 763 Atlantic croaker Micropogonias undulatus 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Black drum Pogonias cromis 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie Red drum Sciaenops ocellatus 5, 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet Mugil cephalus 5, 6, 73, 155, 201, 219, 266, 486, 696 Code goby Gobiosoma robustum Savoie Spanish mackerel Scomberomorus maculatus 6, 32, 155, 201, 267, 696 Gulf flounder Paraliichthys albigutta Thompson Southern flounder Paraliichtys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 | | | | Cynoscion nebulosus Savoie Spot 6, 32, 155, 201, 219, 681, 696, 763 Leiostomus xanthurus Savoie Atlantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Gobiosoma robustum Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder 7aralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | | | | Spot 6, 32, 155, 201, 219, 681, 696, 763 Leiostomus xanthurus 5 avoie Atlantic croaker Micropogonias undulatus 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Black drum Pogonias cromis 5, 6, 32, 73, 201, 267 Red drum Sciaenops ocellatus 5, 6, 73, 155, 201, 267, 696, 927 Striped mullet Mugil cephalus 5, 6, 73, 155, 201, 219, 266, 486, 696 Sovoie Savoie Spanish mackerel Scomberomorus maculatus 5, 32, 155, 201, 267, 696 Suoie Savoie Suoie Savoie Suoie Savoie Spanish mackerel Paralichthys albigutta 5, 32, 155, 201, 267, 696, 763 Southern flounder Paralicithys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Southern flounder Paralicithys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 | | | | Leiostomus xanthurus Savoie Atlantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Faralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | | | | Atlantic croaker 5, 6, 32, 73, 155, 201, 219, 275, 681, 696, 763 Micropogonias undulatus 5avoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Savoie Gobiosoma robustum Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Thompson Paralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | | | | Micropogonias undulatus Savoie Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Gobiosoma robustum Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Faralichthys albigutta Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | | | | Black drum 5, 6, 32, 73, 201, 267 Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Gobiosoma robustum Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Faralichthys albigutta Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | | | | Pogonias cromis Savoie, Soniat Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie
Gulf flounder Faralichthys albigutta Pouthern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | Black drum | | | Red drum 6, 73, 155, 201, 267, 696, 927 Sciaenops ocellatus Savoie Striped mullet 5, 6, 73, 155, 201, 219, 266, 486, 696 Mugil cephalus Savoie Code goby Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Faralichthys albigutta Paralichthys lethostigma Thompson Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralichtys lethostigma Savoie | | Savoie, Soniat | | Sciaenops ocellatus Savoie Striped mullet Mugil cephalus 5, 6, 73, 155, 201, 219, 266, 486, 696 Code goby Gobiosoma robustum Savoie Spanish mackerel Scomberomorus maculatus 6, 32, 155, 201, 267, 696 Suvoie Savoie Gulf flounder Paralichthys albigutta Thompson Southern flounder Paralicthys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie Savoie | Red drum | | | Mugil cephalus Savoie Code goby
Gobiosoma robustum Savoie Spanish mackerel
Scomberomorus maculatus 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder
Paralichthys albigutta Thompson Southern flounder
Paralicthys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie Savoie | | | | Code goby Savoie Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Savoie Gulf flounder Faralichthys albigutta Paralichtys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie Savoie | Striped mullet | | | Gobiosoma robustum Savoie Spanish mackerel
Scomberomorus maculatus 6, 32, 155, 201, 267, 696 Suvoie Savoie Gulf flounder
Paralichthys albigutta Thompson Southern flounder
Paralicthys lethostigma 5, 6, 32, 155, 201, 267, 696, 763 Savoie Savoie | | Savoie | | Spanish mackerel 6, 32, 155, 201, 267, 696 Scomberomorus maculatus Gulf flounder Paralichthys albigutta Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Gundary Company | | | | Scomberomorus maculatus Gulf flounder Paralichthys albigutta Southern flounder Paralicthys lethostigma Savoie Southern flounder | | | | Gulf flounder Paralichthys albigutta Thompson Southern flounder Paralicthys lethostigma Savoie | | | | Paralichthys albiguttaThompsonSouthern flounder5, 6, 32, 155, 201, 267, 696, 763Paralicthys lethostigmaSavoie | | Savoie | | Southern flounder 5, 6, 32, 155, 201, 267, 696, 763 Paralicthys lethostigma Savoie | | Thompson | | Paralicthys lethostigma Savoie | | | | , | | | | AND THE PROPERTY OF PROPER | | | | Species | Lake Pontchartrain, LA | |--|---| | Bay scallop Argopecten irradians | Savoie, Soniat | | American oyster | 231, 233, 467, 867, 886, 887 | | Crassostrea virginica | Savoie, Soniat
73, 196, 198, 233, 252, 315, 467, 507, 867, 884, 885, 887 | | Common rangia Rangia cuneata | 73, 196, 196, 233, 252, 315, 467, 507, 664, 665, 667
Savoie, Soniat | | Hard clam | | | Mercenaria species Bay squid | Savoie, Soniat
155, 696 | | Lolliguncula brevis | Savoie, Soniat | | Brown shrimp Peneaus aztecus | 73, 155, 201, 280, 389, 696, 867, 887, 941, 942
Savoie, Soniat | | Pink shrimp | 155, 696, 867 | | Peneaus duorarum | Savoie, Soniat | | White shrimp Penaeus setiferus | 73, 155, 196, 198, 201, 280, 389, 486, 696, 867, 915, 944
Savoie, Soniat | | Grass shrimp | 155, 389, 486, 507, 867, 887 | | Palaemonetes pugio Spiny lobster | Savoie, Soniat | | Panulirus argus | Savoie, Soniat | | Blue crab Callinectes sapidus | 73, 155, 196, 197, 198, 201, 389, 486, 507, 696, 867, 887
Savoie, Soniat | | Gulf stone crab | 155, 201, 696, 947 | | Menippe adina | Savoie, Soniat | | Stone crab Menippe mercenaria | 947
Czapla | | Bull shark | 6, 196, 198, 210, 867 | | Carcharhinus leucas Tarpon | Savoie 210, 867 | | Megalops atlanticus | Savoie | | Alabama shad Alosa alabamae | 210, 350, 504, 600
Savoie | | Gulf menhaden | 6, 155, 196, 201, 210, 315, 350, 389, 696, 864, 867, 887 | | Brevoortia patronus Yellowfin menhaden | Savoie | | Brevoortia smithii | Savoie | | Gizzard shad | 156, 196, 198, 201, 210, 315, 350, 486, 600, 696, 826, 887 | | Dorosoma cepedianum Bay anchovy | Savoie
73, 156, 196, 198, 201, 210, 315, 350, 389, 507, 600, 696, 867, 887 | | Anchoa mitchilli | Savoie | | Hardhead catfish Arius felis | 6, 155, 196, 198, 201, 210, 315, 350, 389, 441, 507, 696, 867, 887
Savoie | | Sheepshead minow | 155, 196, 210, 507, 696, 867, 887 | | Cyprinodon variegatus Gulf killifish | Savoie
73, 155, 210, 350, 507, 696, 867, 887 | | Fundulus grandis | Savoie | | Silversides Menidia species | 155, 196, 198, 201, 210, 315, 350, 507, 600, 696, 867, 887
Savoie | | Snook | Carolic | | Centropomus undecemalis Bluefish | Savoie 6 | | Pomatomus saltatrix | Savoie | | Blue runner | Savaia | | Caranx crysos Crevalle jack | Savoie
6, 155, 196, 198, 201, 210, 350, 600, 696, 867, 887 | | Caranx hippos | Savoie | | Florida pompano Trachinotus carolinus | 6, 210
Savoie | | Gray snapper | 210 | | Lutjanus griseus Sheepshead | Savoie 5, 6, 46, 156, 196, 198, 201, 210, 315, 350, 507, 600, 696, 887 | | Archosargus probatocephalus | Savoie | | Pinfish Lagodon rhomboides | 6, 155, 196, 198, 201, 210, 507, 696, 867, 887
Savoie | | Silver perch | 6, 155, 196, 198, 201, 210, 696, 867, 887 | | Bairdiella chysoura Sand seatrout | Savoie 5, 6, 73, 155, 196, 198, 201, 210, 218, 315, 350, 389, 507, 696, 867, 887 | | Cynoscion arenarius | Savoie | | Spotted seatrout | 5, 6, 73, 155, 196, 198, 201, 210, 219, 315, 319, 507, 696, 867, 887 | | Spot Cynoscion nebulosus | Savoie
6, 155, 196, 198, 201, 217, 219, 315, 507, 696, 867, 887 | | Leiostomus xanthurus | Savoie 5 6 72 155 106 109 201 210 215 210 250 200 507 600 606 967 997 | | Atlantic croaker Micropogonias undulatus | 5, 6, 73, 155, 196, 198, 201, 210, 219, 315, 319, 350, 389, 507, 600, 696, 867, 887
Savoie | | Black drum | 5, 6, 73, 155, 196, 198, 201, 210, 319, 350, 696, 867, 887 | | Pogonias cromis Red drum | Savoie 5, 6, 73, 155, 198, 201, 210, 319, 507, 696, 867, 887 | | Sciaenops ocellatus | Savoie | | Striped mullet Mugil cephalus | 6, 73, 155, 196, 198, 201, 210, 219, 315, 319, 350, 486, 600, 696, 867, 887
Savoie | | Code goby | 202, 210 | | Gobiosoma robustum Spanish mackerel | Savoie 6, 201, 210, 867 | | Scomberomorus maculatus | Savoie | | Gulf flounder Paralichthys albigutta | 887
Thompson | | Southern flounder | 5, 6, 155, 196, 198, 201, 210, 315, 350, 466, 600, 696, 867, 887 | | Paralicthys lethostigma Numbers correspond to references | Savoie | | | | | Species | Breton/Chandeleur Sounds, LA | |---------------------------------------|--| | Bay scallop | 401, 682 | | Argopecten irradians | Ancelet 400 204 209 240 404 503 742 800 | | American oyster Crassostrea virginica | 129, 230, 231, 288, 319, 401, 682, 713, 880
Ancelet | | Common rangia | 682 | | Rangia cuneata | Ancelet | | Hard clam Mercenaria species | 232, 401, 682
Ancelet | | Bay squid | 32, 267, 713 | | Lolliguncula brevis | Ancelet | | Brown shrimp | 30, 31, 32, 73, 267, 280, 713, 941, 942 | | Peneaus aztecus Pink shrimp | Ancelet 401 | | Peneaus duorarum | Ancelet | | White shrimp | 30, 31, 32, 73, 267, 280, 713, 942 | | Penaeus setiferus | Ancelet | | Grass shrimp Palaemonetes pugio | 267, 401, 713
Ancelet | | Spiny lobster | Allicelet | | . Panulirus argus | Ancelet | | Blue crab | 32, 73, 267, 401, 713 | | Callinectes sapidus Gulf stone crab | Ancelet 267, 401, 947 | | Menippe adina | Ancelet | | Stone crab | 947 | | Menippe mercenaria | Czapla | | Bull shark Carcharhinus leucas | 267, 321, 468
Ancelet | | Tarpon | , moo. | | Megalops atlanticus | Ancelet | | Alabama shad | 504
Ancelet | | Alosa alabamae Gulf menhaden | Ancelet | | Brevoortia patronus | Ancelet | | Yellowfin menhaden | | | Brevoortia smithii Gizzard shad | Ancelet | | Dorosoma cepedianum | 52, 207, 400, 405
 Ancelet | | Bay anchovy | 32, 73, 267, 468, 492, 713, 763 | | Anchoa mitchilli | Ancelet | | Hardhead catfish Arius felis | 32, 267, 468, 492, 713, 763
Ancelet | | Sheepshead minow | 267, 468, 492, 763 | | Cyprinodon variegatus | Ancelet | | Gulf killifish | 267, 468, 492, 763 | | Fundulus grandis Silversides | Ancelet 267, 468, 492 | | Menidia species | Ancelet | | Snook | | | Centropomus undecemalis Bluefish | Ancelet 492 | | Pomatomus saltatrix | Ancelet | | Blue runner | 293, 301, 302 | | Caranx crysos | Ancelet | | Crevalle jack Caranx hippos | 32, 267, 293, 302, 468, 492, 713
Ancelet | | Florida pompano | 267, 293, 492 | | Trachinotus carolinus | Ancelet | | Gray snapper | 492 | | Lutjanus griseus Sheepshead | Ancelet 32, 46, 267, 468, 492, 713, 763 | | Archosargus probatocephalus | Ancelet | | Pinfish | 267, 468, 492, 713, 763 | | Lagodon rhomboides | Ancelet 22 267 468 402 713 763 | | Silver perch Bairdiella chysoura | 32, 267, 468, 492, 713, 763
Ancelet | | Sand seatrout | 32, 73, 218, 267, 468, 492, 713 | | Cynoscion arenarius | Ancelet | | Spotted seatrout Cynoscion nebulosus | 32, 219, 267, 468, 492, 713
Ancelet | | Spot | Ancelet | | Leiostomus xanthurus | Ancelet | | Atlantic croaker | 32, 73, 267, 468, 492, 713, 763 | | Micropogonias undulatus Black drum | Ancelet 32, 267, 468, 492, 713 | | Pogonias cromis | Ancelet | | Red drum | 69, 267, 468, 492, 927 | | Sciaenops ocellatus | Ancelet 287, 488, 495, 402, 763 | | Striped mullet Mugil cephalus | 267, 468, 485, 492, 763
Ancelet | | Code goby | 492 | | Gobiosoma robustum | Ancelet Page 400 740 | | Spanish mackerel | 267, 468, 492, 713
Ancelet | | Scomboromorus magulatus | | | Scomberomorus maculatus Gulf flounder | | | Gulf flounder Paralichthys albigutta | 492
Ancelet, Thompson | | Gulf flounder | 492 | | Species | Mississippi River, LA | |--|---| | Bay scallop | | |
Argopecten irradians American oyster | Ancelet 682 | | Crassostrea virginica | Ancelet | | Common rangia | Annalis | | Rangia cuneata Hard clam | Ancelet | | Mercenaria species | Ancelet | | Bay squid | Assets | | Lolliguncula brevis Brown shrimp | Ancelet 30, 32, 34, 73, 240, 280, 826 | | Peneaus aztecus | Ancelet | | Pink shrimp | Ancelet | | Peneaus duorarum White shrimp | 30, 34, 240, 280, 826 | | Penaeus setiferus | Ancelet | | Grass shrimp Palaemonetes pugio | Ancelet | | Spiny lobster | Allicelet | | Panulirus argus | Ancelet | | Blue crab Callinectes sapidus | Ancelet | | Gulf stone crab | 947 | | Menippe adina | Ancelet | | Stone crab Menippe mercenaria | 947
Czapla | | Bull shark | 468 | | Carcharhinus leucas | Ancelet | | Tarpon Megalops atlanticus | Ancelet | | Alabama shad | 504 | | Alosa alabamae | Ancelet | | Gulf menhaden Brevoortia patronus | 304, 305, 468, 830, 865, 931
Ancelet | | Yellowfin menhaden | | | Brevoortia smithii Gizzard shad | Ancelet 281, 468 | | Dorosoma cepedianum | Ancelet | | Bay anchovy | 468 | | Anchoa mitchilli Hardhead catfish | Ancelet 468, 505 | | Arius felis | Ancelet | | Sheepshead minow | 468, 583 | | Cyprinodon variegatus Gulf killifish | Ancelet 468, 583 | | Fundulus grandis | Ancelet | | Silversides | 281, 468 | | Menidia species Snook | Ancelet | | Centropomus undecemalis | Ancelet | | Bluefish | Assets | | Pomatomus saltatrix Blue runner | Ancelet | | Caranx crysos | Ancelet | | Crevalle jack | 302, 468 | | Caranx hippos Florida pompano | Ancelet | | Trachinotus carolinus | Ancelet | | Gray snapper Lutjanus griseus | Ancelet | | Sheepshead | Ancelet | | Archosargus probatocephalus | Ancelet | | Pinfish Lagodon rhomboides | 468
Ancelet | | Silver perch | 468 | | Bairdiella chysoura | Ancelet | | Sand seatrout Cynoscion arenarius | 218, 468
Ancelet | | Spotted seatrout | 468, 830 | | Cynoscion nebulosus | Ancelet | | Spot Leiostomus xanthurus | 303, 304, 468
Ancelet | | Atlantic croaker | 304, 468, 830 | | Micropogonias undulatus | Ancelet | | Black drum Pogonias cromis | 468
Ancelet | | Red drum | 468 | | Sciaenops ocellatus | Ancelet | | Striped mullet Mugil cephalus | 468
Ancelet | | Code goby | | | Gobiosoma robustum Spanish mackerel | Ancelet 468 | | Scomberomorus maculatus | Ancelet | | Gulf flounder | | | Paralichthys albigutta Southern flounder | Ancelet, Thompson 468 | | Paralicthys lethostigma | Ancelet | | Numbers correspond to references in | | | Species | Barataria Bay, LA | |--|--| | Bay scallop | | | Argopecten irradians | Dameier, Schexnayder | | American oyster Crassostrea virginica | 117, 207, 266, 288, 319, 398, 912
Dameier, Schexnayder | | Common rangia | 117.712 | | Rangia cuneata | Dameier, Schexnayder | | Hard clam | Dampier Cabermander | | Mercenaria species Bay squid | Dameier, Schexnayder 32 | | Lolliguncula brevis | Dameier, Schexnayder | | Brown shrimp | 30, 31, 32, 33, 34, 65, 73, 126, 168, 207, 280, 316, 319, 442, 826, 844, 941, 942 | | Peneaus aztecus Pink shrimp | Dameier, Schexnayder | | Peneaus duorarum | Dameier, Schexnayder | | White shrimp | 30, 31, 32, 33, 34, 65, 73, 126, 168, 207, 280, 319, 826, 942 | | Penaeus setiferus | Dameier, Schexnayder | | Grass shrimp Palaemonetes pugio | 32, 126 Dameier, Schexnayder | | Spiny lobster | Survive Contract Cont | | Panulirus argus | Dameier, Schexnayder | | Blue crab Callinectes sapidus | 32, 73, 126, 207, 444, 961
Dameier, Schexnayder | | Gulf stone crab | Dainteier, contextiaydei 32, 427, 947 | | Menippe adina | Dameier, Schexnayder | | Stone crab | 947 | | Menippe mercenaria Bull shark | Czapla 23, 210, 314 | | Carcharhinus leucas | Dameier, Schexnayder | | Tarpon | 210, 314 | | Megalops atlanticus Alabama shad | Dameier, Schexnayder 210, 271, 314, 504 | | Alosa alabamae | Dameier, Schexnayder | | Gulf menhaden | 23, 32, 73, 126, 207, 210, 217, 219, 236, 271, 304, 305, 314, 316, 322, 765, 775, 821, 830, 926, 931, 961 | | Brevoortia patronus | Dameier, Schexnayder | | Yellowfin menhaden Brevoortia smithii | Dameier, Schexnayder | | Gizzard shad | 23, 32, 126, 210, 236, 314, 765, 775, 926, 961 | | Dorosoma cepedianum | Dameier, Schexnayder | | Bay anchovy Anchoa mitchilli | 23, 32, 73, 126, 207, 210, 236, 271, 314, 322, 775, 926 | | Hardhead catfish | Dameier, Schexnayder 23, 32, 126, 210, 236, 271, 314, 765, 775 | | Arius felis | Dameier, Schexnayder | | Sheepshead minow | 23, 126, 207, 210, 236, 270, 271, 314, 765, 775 | | Cyprinodon variegatus Gulf killifish | Dameier, Schexnayder 23, 126, 207, 210, 236, 270, 271, 310, 314, 765, 775 | | Fundulus grandis | Dameier, Schexnayder | | Silversides | 23, 32, 126, 207, 210, 236, 271, 314, 765, 775, 961 | | Menidia species Snook | Dameier, Schexnayder 317 | | Centropomus undecemalis | Dameier, Schexnayder | | Bluefish | 126, 210, 236, 271, 314 | | Pomatomus saltatrix Blue runner | Dameier, Schexnayder 271, 293, 301, 302, 314 | | Caranx crysos | 271, 293, 301, 302, 314 | | Crevalle jack | 23, 32, 210, 236, 271, 293, 314, 322, 775 | | Caranx hippos | Dameier, Schexnayder | | Florida pompano Trachinotus carolinus | 12, 23, 32, 48, 49, 210, 236, 271, 293, 314, 775
Dameier, Schexnayder | | Gray snapper | 23, 210, 314, 775 | | Lutjanus griseus | Dameier, Schexnayder | | Sheepshead Archosargus probatocephalus | 23, 32, 126, 210, 217, 219, 236, 264, 271, 314, 765, 775
Dameier, Schexnayder | | Pinfish | 23, 126, 210, 217, 219, 236, 264, 271, 314, 765, 775 | | Lagodon rhomboides | Dameier, Schexnayder | | Silver perch Bairdiella chysoura | 23, 32, 126, 210, 219, 236, 271, 314, 322, 775 | | Sand seatrout | Dameier, Schexnayder 23, 32, 73, 126, 207, 210, 217, 218, 219, 236, 271, 314, 322, 775 | | Cynoscion arenarius | Dameier, Schexnayder | | Spotted seatrout | 23, 32, 126, 207, 210, 219, 236, 271, 314, 322, 374, 376, 707, 765, 775, 830 | | Spot Spot | Dameier, Schexnayder 23, 32, 73, 126, 207, 210, 217, 219, 236, 271, 275, 303, 304, 305, 314, 322, 755, 765, 775, 926 | | Leiostomus xanthurus | Dameier, Schexnayder | | Atlantic croaker | 23, 32, 73, 126, 207, 210, 217, 219, 236, 271, 275, 304, 303, 305, 314, 322, 755, 758, 775, 830, 926, 961 | | Micropogonias undulatus Black drum | Dameier, Schexnayder 23, 126, 210, 227, 271, 314, 765, 775 | | Pogonias cromis | Dameier, Schexnayder | | Red drum | 40, 126, 210, 217, 219, 271, 314, 375, 707, 765, 775, 927 | | Sciaenops ocellatus | Dameier, Schexnayder | | Striped mullet Mugil cephalus | 23, 126, 207, 210, 217, 219, 271, 314, 765, 775, 961
Dameier, Schexnayder | | Code goby | 210, 314 | | Gobiosoma robustum | Dameier, Schexnayder | | Spanish mackerel Scomberomorus maculatus | 23, 32, 126, 210, 214, 217, 219, 271, 314, 775
Dameier, Schexnayder | | Gulf flounder | 271, 775 | | Paralichthys albigutta | Dameier, Schexnayder, Thompson | | Southern flounder Paralicthys lethostigma | 23, 32, 126, 210, 236, 271, 272, 314, 322, 775, 801
Dameier, Schexnayder | | Numbers correspond to references | • | | Species | Terrebonne/Timbalier Bays, LA | |--|--| | Bay scallop | | | Argopecten irradians American oyster | Adkins, Bourgeois, Guillory 288 | | Crassostrea virginica | Adkins, Bourgeois, Guillory | | Common rangia | Adding December Ovilland | | Rangia cuneata Hard clam | Adkins, Bourgeois, Guillory 253 | | Mercenaria species | Adkins, Bourgeois, Guillory | | Bay squid | 4, 32 | | Lolliguncula brevis Brown shrimp | Adkins, Bourgeois, Guillory 4, 30, 31, 32, 73, 253, 280, 316, 941, 942 | | Peneaus aztecus | Adkins, Bourgeois, Guillory | | Pink shrimp | 4, 31, 32
Adkins, Bourgeois, Guillory | | Peneaus duorarum White shrimp | 4, 30, 31, 32, 73, 280, 534, 942 | | Penaeus setiferus | Adkins, Bourgeois, Guillory | | Grass shrimp Palaemonetes pugio | 4, 32
Adkins, Bourgeois, Guillory | | Spiny lobster | Auditis,
bourgeois, Guillory | | Panulirus argus | Adkins, Bourgeois, Guillory | | Blue crab Callinectes sapidus | 2, 3, 4, 32, 73, 253 | | Gulf stone crab | 3, 4, 947 | | Menippe adina | Adkins, Bourgeois, Guillory | | Stone crab Menippe mercenaria | 947
Czapla | | Bull shark | 3, 5 | | Carcharhinus leucas | Adkins, Bourgeois, Guillory | | Tarpon Megalops atlanticus | 5
 Adkins, Bourgeois, Guillory | | Alabama shad | | | Alosa alabamae | Adkins, Bourgeois, Guillory | | Gulf menhaden Brevoortia patronus | 3, 4, 32, 73, 316, 698
Adkins, Bourgeois, Guillory | | Yellowfin menhaden | | | Brevoortia smithii | Adkins, Bourgeois, Guillory 3, 4, 32, 698 | | Gizzard shad Dorosoma cepedianum | Adkins, Bourgeois, Guillory | | Bay anchovy | 4, 32, 73, 698 | | Anchoa mitchilli Hardhead catfish | Adkins, Bourgeois, Guillory 3, 4, 5, 32, 698 | | Arius felis | Adkins, Bourgeois, Guillory | | Sheepshead minow | 4 | | Cyprinodon variegatus Gulf killifish | Adkins, Bourgeois, Guillory | | Fundulus grandis | Adkins, Bourgeois, Guillory | | Silversides | 4 | | Menidia species Snook | | | Centropomus undecemalis | Adkins, Bourgeois, Guillory | | Bluefish | 3, 4, 5, 698 | | Pomatomus saltatrix Blue runner | Adkins, Bourgeois, Guillory 5, 301, 302 | | Caranx crysos | Adkins, Bourgeois, Guillory | | Crevalle jack | 3, 4, 5, 32, 698 | | Caranx hippos Florida pompano | Adkins, Bourgeois, Guillory 3, 5 | | Trachinotus carolinus | Adkins, Bourgeois, Guillory | | Gray snapper Lutianus griseus | 4, 5
Adkins, Bourgeois, Guillory | | Sheepshead | Adkins, Bourgeois, Guillory 3, 4, 5 | | Archosargus probatocephalus | Adkins, Bourgeois, Guillory | | Pinfish Lagodon rhomboides | 3, 4, 5, 32 | | Silver perch | 3, 4, 32, 219, 698 | | Bairdiella chysoura | Adkins, Bourgeois, Guillory | | Sand seatrout Cvnoscion arenarius | 3, 4, 32, 73, 218, 698 | | Spotted seatrout | 3, 4, 5, 32, 219, 698 | | Cynoscion nebulosus | Adkins, Bourgeois, Guillory | | Spot Leiostomus xanthurus | 3, 4, 5, 32, 73, 698
Adkins, Bourgeois, Guillory | | Atlantic croaker | 3, 4, 5, 32, 73, 698 | | Micropogonias undulatus Black drum | Adkins, Bourgeois, Guillory 3, 4 | | Pogonias cromis | Adkins, Bourgeois, Guillory | | Red drum | 3, 4, 5, 927 | | Sciaenops ocellatus Striped mullet | Adkins, Bourgeois, Guillory 3, 4, 32 | | Mugil cephalus | 3, 4, 32
 Adkins, Bourgeois, Guillory | | Code goby | | | Gobiosoma robustum Spanish mackerel | Adkins, Bourgeois, Guillory 3, 4, 5, 698 | | Scomberomorus maculatus | Adkins, Bourgeois, Guillory | | Gulf flounder | Adking Pauragoia Cuillary Thompson | | Paralichthys albigutta Southern flounder | Adkins, Bourgeois, Guillory, Thompson 3, 4, 5, 32, 698 | | Paralicthys lethostigma | Adkins, Bourgeois, Guillory | | Numbers correspond to references i | | | Species | Calcasieu Lake, LA | |--|--| | Bay scallop | | | Argopecten irradians | Carver, Ferguson, B. Rogers | | American oyster Crassostrea virginica | 288, 319, 914, 943
Carver, Ferguson, B. Rogers | | Common rangia | 287, 397 | | Rangia cuneata | Carver, Ferguson, B. Rogers | | Hard clam | | | Mercenaria species Bay squid | Carver, Ferguson, B. Rogers 27, 32, 434, 917, 918, 919 | | Lolliguncula brevis | Carver, Ferguson, B. Rogers | | Brown shrimp | 30, 31, 32, 73, 280, 287, 316, 345, 381, 382, 384, 434, 478, 540, 703, 756, 757, 759, 941, 942 | | Peneaus aztecus | Carver, Ferguson, B. Rogers | | Pink shrimp Peneaus duorarum | Carver, Ferguson, B. Rogers | | White shrimp | 30. 31, 32, 73, 280, 381, 382, 384, 434, 540, 678, 703, 756, 757, 759, 942 | | Penaeus setiferus | Carver, Ferguson, B. Rogers | | Grass shrimp | 32, 287, 381, 384, 756, 757, 759 | | Palaemonetes pugio Spiny lobster | Carver, Ferguson, B. Rogers | | Panulirus argus | Carver, Ferguson, B. Rogers | | Blue crab | 32, 73, 287, 345, 381, 382, 384, 434, 756, 757, 759 | | Callinectes sapidus | Carver, Ferguson, B. Rogers | | Gulf stone crab Menippe adina | 32, 757, 947
Carver, Ferguson, B. Rogers | | Stone crab | 947 | | Menippe mercenaria | Czapla | | Bull shark | 21
22 | | Carcharhinus leucas Tarpon | Carver, Ferguson, B. Rogers | | Megalops atlanticus | Carver, Ferguson, B. Rogers | | Alabama shad | | | Alosa alabamae | Carver, Ferguson, B. Rogers | | Gulf menhaden Brevoortia patronus | 21, 32, 73, 255, 256, 257, 316, 345, 381, 382, 384, 434, 540, 541, 756, 757, 759, 797, 800, 799, 915, 916
Carver, Ferguson, B. Rogers | | Yellowfin menhaden | 704 | | Brevoortia smithii | Carver, Ferguson, B. Rogers | | Gizzard shad | 21, 32, 255, 256, 381, 704, 757 | | Dorosoma cepedianum Bay anchovy | Carver, Ferguson, B. Rogers 21, 32, 73, 257, 345, 381, 382, 384, 434, 704, 756, 757, 759, 915, 916 | | Anchoa mitchilli | Carver, Ferguson, B. Rogers | | Hardhead catfish | 21, 32, 381, 434, 704, 756, 757 | | Arius felis | Carver, Ferguson, B. Rogers | | Sheepshead minow Cyprinodon variegatus | 21, 255, 256, 381, 384, 704, 756, 757, 759
Carver, Ferguson, B. Rogers | | Gulf killifish | 21, 256, 381, 384, 704, 756 | | Fundulus grandis | Carver, Ferguson, B. Rogers | | Silversides Menidia species | 32, 255, 256, 381, 384, 704, 756, 757, 759
Carver, Ferguson, B. Rogers | | Snook | Calver, religusori, b. Rugers | | Centropomus undecemalis | Carver, Ferguson, B. Rogers | | Bluefish | 21 | | Pomatomus saltatrix Blue runner | Carver, Ferguson, B. Rogers | | Caranx crysos | Carver, Ferguson, B. Rogers | | Crevalle jack | 32, 434, 704, 757 | | Caranx hippos | Carver, Ferguson, B. Rogers | | Florida pompano Trachinotus carolinus | 48, 49, 434, 757
Carver, Ferguson, B. Rogers | | Gray snapper | 757 | | Lutjanus griseus | Carver, Ferguson, B. Rogers | | Sheepshead | 21, 32, 381, 434, 704, 757 | | Archosargus probatocephalus Pinfish | Carver, Ferguson, B. Rogers 21, 32, 384, 434, 757 | | Lagodon rhomboides | Carver, Ferguson, B. Rogers | | Silver perch | 21, 32, 384, 434, 704, 757 | | Bairdiella chysoura | Carver, Ferguson, B. Rogers | | Sand seatrout Cynoscion arenarius | 21, 32, 73, 184, 186, 187, 218, 345, 381, 382, 384, 434, 704, 756, 757, 759, 799, 934
Carver, Ferguson, B. Rogers | | Spotted seatrout | 21, 32, 219, 381, 382, 383, 384, 434, 704, 756, 757 | | Cynoscion nebulosus | Carver, Ferguson, B. Rogers | | Spot | 21, 32, 73, 184, 186, 381, 382, 384, 434, 704, 757 | | Leiostomus xanthurus Atlantic croaker | Carver, Ferguson, B. Rogers 21, 22, 32, 73, 156, 184, 185, 186, 345, 381, 382, 384, 434, 477, 540, 704, 756, 757, 759, 944, 945 | | Micropogonias undulatus | Carver, Ferguson, B. Rogers | | Black drum | 21, 32, 184, 186, 384, 434, 757 | | Pogonias cromis Red drum | Carver, Ferguson, B. Rogers 21, 32, 381, 384, 434, 704, 756, 757, 927 | | Sciaenops ocellatus | 21, 32, 381, 384, 434, 704, 756, 757, 927
Carver, Ferguson, B. Rogers | | Striped mullet | 21, 32, 345, 381, 382, 384, 434, 604, 704, 756, 757 | | Mugil cephalus | Carver, Ferguson, B. Rogers | | Code goby Gobiosoma robustum | 757
Carver, Ferguson, B. Rogers | | Spanish mackerel | 21, 32, 434, 757 | | Scomberomorus maculatus | Carver, Ferguson, B. Rogers | | Gulf flounder | 757 | | Paralichthys albigutta Southern flounder | Carver, Ferguson, B. Rogers, Thompson 21, 32, 381, 384, 434, 704, 756, 757 | | Paralicthys lethostigma | Carver, Ferguson, B. Rogers | | Numbers correspond to references | | | Species | Sabine Lake, TX/LA | |--|---| | Bay scallop | | | Argopecten irradians | LeBlanc, Mambretti | | American oyster Crassostrea virginica | 339, 377, 480, 850
LeBlanc, Mambretti | | Common rangia | 17, 480, 850, 954 | | Rangia cuneata | LeBlanc, Mambretti | | Hard clam Mercenaria species | LeBlanc, Mambretti | | Bay squid | 850 | | Lolliguncula brevis Brown shrimp | LeBlanc, Mambretti 339, 377, 501, 591, 611, 612, 850, 954 | | Peneaus aztecus | LeBlanc, Mambretti | | Pink shrimp | 339, 377, 591, 611, 612 | | Peneaus duorarum White shrimp | LeBlanc, Mambretti 337, 339, 377, 501, 591, 611, 612, 850, 852, 954 | | Penaeus setiferus | 1337, 339, 377, 301, 391, 311, 312, 330, 332, 334
LeBlanc, Mambretti | | Grass shrimp | 954 | | Palaemonetes pugio Spiny lobster | LeBlanc, Mambretti | | Panulirus argus | Pattillo | | Blue crab | 337, 339, 591, 639, 850, 954 | | Callinectes sapidus Gulf stone crab | LeBlanc, Mambretti 947 | | Menippe adina | LeBlanc, Mambretti | | Stone crab | 947
Capple | | Menippe mercenaria Bull shark | Czapla | | Carcharhinus leucas | Green, LeBlanc, Mambretti | | Tarpon | LaPlana Mambratti | | Megalops atlanticus Alabama shad | LeBlanc, Mambretti | | Alosa alabamae | LeBlanc, Mambretti | | Gulf menhaden Brevoortia patronus | 591, 742, 797, 800, 849
LeBlanc, Mambretti | | Yellowfin menhaden | Lebianc, Mambreul | | Brevoortia smithii | Pattillo | | Gizzard shad Dorosoma cepedianum | 849 LeBlanc, Mambretti | | Bay anchovy | Lebiant, Manibretti
591. 849 | | Anchoa mitchilli | LeBlanc, Mambretti | | Hardhead catfish Arius felis | 742, 849
LeBlanc, Mambretti | | Sheepshead minow | 849 | | Cyprinodon variegatus | LeBlanc, Mambretti | | Gulf killifish
Fundulus grandis | 849
LeBlanc, Mambretti | | Silversides | | | Menidia species | LeBlanc, Mambretti | | Snook Centropomus undecemalis | LeBlanc, Mambretti | | Bluefish | 849 | | Pomatomus saltatrix Blue runner | LeBlanc, Mambretti | | Caranx crysos | Pattillo | | Crevalle jack | 849 | | Caranx hippos Florida pompano | LeBlanc, Mambretti | | Trachinotus carolinus | LeBlanc, Mambretti | | Gray snapper | LeDiene Manchauti | | Lutjanus griseus Sheepshead | LeBlanc, Mambretti 337, 742, 849 | | Archosargus probatocephalus | LeBlanc, Mambretti | | Pinfish | 591, 849
LeBlanc, Mambretti | | Lagodon rhomboides Silver perch | Legiano, ivianibreu | | Bairdiella chysoura | LeBlanc, Mambretti | | Sand
seatrout Cynoscion arenarius | 218, 337, 591, 742, 849
LeBlanc, Mambretti | | Spotted seatrout | 219, 337, 591, 742, 849 | | Cynoscion nebulosus | LeBlanc, Mambretti | | Spot Leiostomus xanthurus | 591, 742, 849
LeBlanc, Mambretti | | Atlantic croaker | 337, 591, 742, 849 | | Micropogonias undulatus | LeBlanc, Mambretti | | Black drum Pogonias cromis | 337, 591, 742, 849
LeBlanc, Mambretti | | Red drum | 193, 337, 591, 742, 849 | | Sciaenops ocellatus | LeBlanc, Mambretti | | Striped mullet Mugil cephalus | 337, 591, 742, 849
LeBlanc, Mambretti | | Code goby | | | Gobiosoma robustum | LeBlanc, Mambretti | | Spanish mackerel Scomberomorus maculatus | 591, 849
LeBlanc, Mambretti | | Gulf flounder | | | Paralichthys albigutta | LeBlanc, Mambretti | | Southern flounder Paralicthys lethostigma | 569, 591, 742, 849
LeBlanc, Mambretti | | Numbers correspond to references | | | Species | Galveston Bay, TX | |---------------------------------------|---| | Bay scallop Argopecten irradians | 623, 809
Benefield, Trimm | | American oyster | 52, 215, 337, 339, 340, 367, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 537, 586, 684, 723, 735, | | Crassostrea virginica | 809, 834, 835, 967. Benefield, Trimm | | Common rangia Rangia cuneata | 17, 26, 454, 537, 623, 723, 809, 967
Benefield, Trimm | | Hard clam | 189, 190, 215, 415, 453, 586, 623, 809 | | Mercenaria species | Benefield, Trimm 20, 113, 142, 390, 391, 537, 586, 623, 723, 735, 809 | | Bay squid Lolliguncula brevis | Benefield, Forsythe, Trimm | | Brown shrimp | 8, 17, 43, 44, 53-55, 122, 125, 127, 150, 169, 178, 289, 337, 339, 340, 454-457, 484, 501, 566, 575, 576, 586, 591, 605, | | Peneaus aztecus Pink shrimp | 607, 608, 611-625, 680, 691, 723, 725, 727, 735, 739, 809, 889, 905, 907, 960, 965, 967, 968, 970. Baxter, Benefield, Trimm 53, 54, 55, 150, 339, 340, 484, 575, 586, 591, 611-625, 809, 889, 907, 967, 968 | | Peneaus duorarum | Baxter, Benefield, Trimm | | White shrimp Penaeus setiferus | 8, 17, 20, 26, 44, 53, 54, 55, 125, 127, 150, 159, 169, 178, 237, 337, 339, 340, 421, 454-457, 484, 501, 537, 575, 586, 591, 605, 608, 611-625, 691, 723, 725, 727, 728, 735, 739, 806, 809, 889, 907, 960, 966, 967, 968. Baxter, Benefield, Trimm | | Grass shrimp | 17, 127, 169, 178, 421, 454, 455, 537, 586, 623, 691, 723, 809, 907, 929, 953, 968 | | Palaemonetes pugio | Benefield, Trimm | | Spiny lobster Panulirus argus | Pattillo | | Blue crab | 10, 17, 20, 26, 50, 54, 55, 127, 135, 142, 147, 169, 178, 282, 337, 338, 339, 340, 454, 455, 456, 537, 586, 591, 627, 637, | | Callinectes sapidus Gulf stone crab | 638, 639, 640, 667, 691, 723, 726, 735, 809, 893, 894, 907, 967, 968. Benefield, Trimm 178, 402, 405, 454, 623, 723, 809, 947, 968 | | Menippe adina | Benefield, Trimm | | Stone crab | 947 | | Menippe mercenaria Bull shark | Czapla 42, 77, 307, 623, 679, 722, 724, 739 | | Carcharhinus leucas | Benefield, Green, Trimm | | Tarpon Megalops atlanticus | 247, 679, 968
Benefield, Trimm | | Alabama shad | | | Alosa alabamae Gulf menhaden | Benefield, Trimm 17, 20, 26, 45, 127, 169, 178, 192, 268, 283, 284, 393, 416, 421, 454, 455, 456, 487, 488, 537, 573, 585, 586, 591, 623, | | Brevoortia patronus | 17, 20, 20, 45, 127, 169, 178, 192, 266, 263, 264, 393, 416, 421, 454, 455, 456, 487, 486, 537, 573, 565, 566, 591, 623, 679, 722, 724, 734, 735, 737, 739, 742, 804, 967, 968. Benefield, Trimm | | Yellowfin menhaden | Davilla | | Brevoortia smithii Gizzard shad | Pattillo 17, 20, 127, 169, 178, 284, 487, 537, 586, 623, 679, 722, 724, 734, 735, 737, 739, 804 | | Dorosoma cepedianum | Benefield, Trimm | | Bay anchovy Anchoa mitchilli | 17, 20, 45, 127, 169, 178, 216, 283, 284, 393, 421, 454, 455, 487, 537, 573, 586, 623, 679, 722, 724, 734, 735, 737, 739, 804, 967, 968. Benefield, Trimm | | Hardhead catfish | 17, 20, 45, 127, 178, 192, 216, 283, 284, 487, 488, 537, 585, 586, 591, 623, 679, 722, 724, 734, 735, 737, 537, 742, 804, | | Arius felis Sheepshead minow | 807, 808, 968. Benefield, Trimm
9, 20, 127, 169, 178, 284, 453, 455, 487, 543, 544, 586, 623, 679, 722, 724, 735, 737, 739, 804, 824, 968 | | Cyprinodon variegatus | Benefield, Trimm | | Gulf killifish | 9, 20, 127, 169, 216, 453, 455, 487, 586, 623, 679, 722, 724, 735, 737, 739, 804, 824, 967, 968 | | Fundulus grandis Silversides | Benefield, Trimm 9, 17, 20, 127, 169, 216, 283, 421, 455, 586, 623, 734, 737, 739, 804, 967, 968 | | Menidia species | Benefield, Trimm | | Snook Centropomus undecemalis | 574, 586
 Benefield, Trimm | | Bluefish | 20, 487, 623, 679, 724, 739, 967 | | Pomatomus saltatrix Blue runner | Benefield, Trimm 679 | | Caranx crysos | Pattillo | | Crevalle jack
Caranx hippos | 20, 45, 178, 284, 393, 487, 488, 586, 623, 679, 722, 724, 734, 737, 804
Benefield, Trimm | | Florida pompano | 20, 284, 337, 623, 679, 734, 737, 739 | | Trachinotus carolinus | Benefield, Trimm | | Gray snapper Lutjanus griseus | 623, 679 Benefield, Trimm | | Sheepshead | 17, 20, 45, 85, 88-91, 192, 284, 337, 393, 488, 537, 546, 570, 585, 586, 591, 623, 635, 636, 670, 672, 722, 724, 734, 735, | | Archosargus probatocephalus Pinfish | 737, 739, 742, 804, 851, 852, 967, 968. Benefield, Trimm 9, 17, 20, 127, 169, 192, 216, 284, 393, 421, 487, 488, 585, 586, 591, 623, 679, 724, 734, 735, 737, 739, 742, 804, 967, 968 | | Lagodon rhomboides | Benefield, Trimm | | Silver perch Bairdiella chysoura | 20, 178, 216, 219, 284, 393, 487, 488, 586, 623, 679, 722, 724, 734-737, 739, 804, 967
Benefield, Trimm | | Sand seatrout | 17, 20, 45, 51, 127, 169, 178, 192, 216, 218, 283, 284, 337, 393, 421, 455, 487, 488, 537, 585, 586, 591, 623, 626, 670, | | Cynoscion arenarius Spotted seatrout | 679, 722, 724, 734-737, 742, 804, 807, 808. Benefield, Trimm | | Cynoscion nebulosus | 17, 20, 25, 85, 88-91, 127, 192, 193, 216, 219, 284, 337, 393, 453, 454, 488, 537, 546, 547, 570, 585, 586, 591, 623, 635, 636, 670, 672, 679, 722, 724, 734, 735, 737, 739, 742, 804, 851, 852, 967, 968. Benefield, Trimm | | Spot | 9, 17, 20, 45, 127, 169, 178, 192, 216, 283, 284, 393, 421, 453, 454, 487, 488, 537, 585, 586, 591, 623, 679, 724, 735, | | Leiostomus xanthurus Atlantic croaker | 737, 738, 739, 742, 804, 807, 808, 967, 968. Benefield, Trimm 17, 20, 45, 85, 127, 169, 178, 192, 216, 220, 283, 284, 337, 393, 453, 454, 455, 487, 488, 537, 573, 585, 586, 591, 623, | | Micropogonias undulatus | 670, 672, 679, 722, 724, 734-739, 742, 804, 807, 808, 851, 852, 945, 968. Benefield, Trimm | | Black drum Pogonias cromis | 17, 20, 85, 88-91, 127, 178, 192, 216, 221, 284, 337, 393, 453, 454, 487, 488, 537, 546, 547, 568, 570, 585, 586, 591, 623, 635, 636, 670, 672, 679, 722, 724, 734, 735, 737, 739, 742, 804, 851, 852. Benefield, Trimm | | Red drum | 17, 20, 85, 88-91, 127, 192, 193, 216, 221, 284, 337, 373, 393, 453, 454, 487, 488, 546, 547, 563-567, 570, 585, 586, 591, | | Sciaenops ocellatus Striped mullet | 623, 635, 636, 670-672, 679, 722, 734-737, 739, 742, 804, 851, 852, 939, 968. Benefield, Trimm 9, 17, 20, 127, 169, 178, 192, 283, 284, 337, 393, 421, 453, 454, 487, 488, 537, 586, 591, 623, 679, 722, 724, 735, 737, | | Mugil cephalus | 9, 17, 20, 127, 169, 178, 192, 283, 284, 337, 393, 421, 453, 454, 487, 488, 537, 586, 591, 623, 679, 722, 724, 735, 737, 739, 742, 804, 967, 968. Benefield, Trimm | | Code goby | 284, 487, 586, 623, 679, 968 | | Gobiosoma robustum Spanish mackerel | Benefield, Trimm | | Scomberomorus maculatus | Benefield, Trimm | | Gulf flounder Paralichthys albigutta | 178, 284, 421, 562, 586, 679
Benefield, Trimm | | Southern flounder | 17, 20, 85, 88-91, 169, 178, 192, 216, 284, 393, 453, 454, 455, 537, 546, 547, 562, 569, 570, 585, 586, 591, 623, 628, | | Paralicthys lethostigma | 635, 636, 670, 672, 679, 722, 724, 734-737, 739, 742, 804, 838, 851, 852, 967, 968. Benefield, Trimm | | Numbers correspond to reference | | | Species | Brazos River, TX | |--|-----------------------| | Bay scallop | , | | Argopecten irradians American oyster | 457 | | Crassostrea virginica | | | Common rangia Rangia cuneata | | | Hard clam | | | Mercenaria species Bay squid | 113, 457 | | Lolliguncula brevis | 195 457 | | Brown shrimp Peneaus aztecus | 125, 457 | | Pink shrimp Peneaus duorarum | 457 | | White shrimp | 18, 125, 457 | | Penaeus setiferus Grass shrimp | 457 | | Palaemonetes pugio | | | Spiny lobster Panulirus argus | Pattillo | | Blue crab | 457 | | Callinectes sapidus Gulf stone crab | 457, 947 | | Menippe adina | | | Stone crab Menippe mercenaria | 947
Czapla | | Bull shark | 77 | | Carcharhinus leucas Tarpon | 18, 457 | | Megalops atlanticus Alabama shad | | | Alosa alabamae | | | Gulf menhaden | 18, 457 | | Brevoortia patronus Yellowfin menhaden | | | Brevoortia smithii | Pattillo 18, 457 | | Gizzard shad Dorosoma cepedianum | | | Bay anchovy Anchoa mitchilli | 18, 457 | | Hardhead catfish | 18, 457 | | Arius felis Sheepshead minow | 18, 457 | | Cyprinodon variegatus | | | Gulf killifish
Fundulus grandis | 18, 457 | | Silversides | 457 | | Menidia species Snook | | | Centropomus undecemalis | 177 | | Bluefish Pomatomus saltatrix | 457 | | Blue runner | Pattillo | | Caranx crysos Crevalle jack | 457 | | Caranx hippos Florida pompano | 457 | | Trachinotus carolinus | | | Gray snapper
Lutjanus griseus | | | Sheepshead | 457 | | Archosargus probatocephalus Pinfish | 18, 457 | | Lagodon rhomboides | | | Silver perch
Bairdiella chysoura | 219, 457 | | Sand seatrout | 218, 457, 816 | | Cynoscion arenarius Spotted seatrout | 18, 219, 457 | | Cynoscion nebulosus Spot | 18, 457 | | Leiostomus xanthurus | | | Atlantic croaker Micropogonias undulatus | 18, 457 | | Black drum | 457, 761 | | Pogonias
cromis Red drum | 457, 761 | | Sciaenops ocellatus | | | Striped mullet Mugil cephalus | 18, 457 | | Code goby | | | Gobiosoma robustum Spanish mackerel | 457 | | Scomberomorus maculatus | | | Gulf flounder Paralichthys albigutta | | | Southern flounder | 457, 569 | | Paralicthys lethostigma Numbers correspond to references in | Appendix 4 p. 220.272 | | Species | Matagorda Bay, TX | |---|--| | Bay scallop | Dailay Waiyalman | | Argopecten irradians American oyster | Dailey, Weixelman 204, 206, 337, 339, 367, 404, 403, 406, 407, 409, 410, 470, 472, 533, 629, 929 | | Crassostrea virginica | Dailey, Weixelman | | Common rangia | 204 | | Rangia cuneata Hard clam | Dailey, Weixelman | | Mercenaria species | Dailey, Weixelman | | Bay squid | 17, 113, 142, 204, 205, 390, 641 | | Lolliguncula brevis | Dailey, Weixelman | | Brown shrimp Peneaus aztecus | 17, 53, 54, 55, 125, 204, 205, 206, 339, 340, 456, 471, 501, 575, 591, 611, 613, 614, 616-622, 624, 625, 641, 647, 651, 652, 725, 929, 969. Dailey, Weixelman | | Pink shrimp | 54, 55, 204, 339, 575, 591, 611, 613, 614, 616-622, 624, 625, 641, 647, 651, 652, 969 | | Peneaus duorarum | Dailey, Weixelman | | White shrimp | 17, 53, 54, 55, 125, 204, 206, 337, 339, 340, 456, 471, 501, 575, 591, 611, 613, 614, 616-622, 624, 625, 641, 647, | | Penaeus setiferus Grass shrimp | 651, 652, 725, 929, 969. Dailey, Weixelman
205, 641, 969 | | Palaemonetes pugio | Dailey, Weixelman | | Spiny lobster | | | Panulirus argus Blue crab | Pattillo 17, 54, 55, 135, 169, 147, 205, 206, 337, 338, 339, 340, 473, 591, 610, 638, 639, 641, 929, 969 | | Callinectes sapidus | Dailey, Weixelman | | Gulf stone crab | 641, 947 | | Menippe adina | Dailey, Weixelman | | Stone crab Menippe mercenaria | 947
Czapla | | Bull shark | 307 | | Carcharhinus leucas | Dailey, Green, Weixelman | | Tarpon | 559, 969 | | Megalops atlanticus Alabama shad | Dailey, Weixelman | | Alosa alabamae | Dailey, Weixelman | | Gulf menhaden | 17, 192, 203, 205, 532, 585, 591, 606, 641, 742, 929, 940, 969 | | Brevoortia patronus | Dailey, Weixelman | | Yellowfin menhaden Brevoortia smithii | Pattillo | | Gizzard shad | 203, 205, 532, 641 | | Dorosoma cepedianum | Dailey, Weixelman | | Bay anchovy | 17, 203, 471, 532, 606, 641, 929, 969 | | Anchoa mitchilli Hardhead catfish | Dailey, Weixelman 17, 192, 203, 532, 585, 591, 641, 939, 969 | | Arius felis | Dailey, Weixelman | | Sheepshead minow | 203, 205, 532, 824, 929, 940, 969 | | Cyprinodon variegatus Gulf killifish | Dailey, Weixelman 203, 606, 824, 969 | | Fundulus grandis | Dailey, Weixelman | | Silversides | 203, 205, 532, 606, 641, 969 | | Menidia species
Snook | Dailey, Weixelman | | Centropomus undecemalis | 574 Dailey, Weixelman | | Bluefish | 641 | | Pomatomus saltatrix | Dailey, Weixelman | | Blue runner Caranx crysos | Pattillo | | Crevalle jack | 203, 532, 641 | | Caranx hippos | Dailey, Weixelman | | Florida pompano | Politica Weigneley on | | Trachinotus carolinus Gray snapper | Dailey, Weixelman | | Lutjanus griseus | Dailey, Weixelman | | Sheepshead | 85, 88-91, 192, 203, 337, 471, 532, 546, 585, 591, 628, 641, 646, 670, 672, 742, 851, 969 | | Archosargus probatocephalus | Dailey, Weixelman | | Pinfish Lagodon rhomboides | 192, 203, 205, 532, 585, 591, 606, 641, 742, 969
Dailey, Weixelman | | Silver perch | 203, 219, 532, 606, 641, 969 | | Bairdiella chysoura | Dailey, Weixelman | | Sand seatrout Cynoscion arenarius | 17, 192, 203, 205, 218, 337, 471, 532, 585, 591, 606, 641, 670, 672, 742 | | Spotted seatrout | Dailey, Weixelman 17, 85, 88-91, 164, 192, 193, 203, 205, 219, 337, 471, 497, 532, 546, 547, 585, 591, 606, 628, 641, 646, 670, 672, | | Cynoscion nebulosus | 742, 851, 929, 940, 969. Dailey, Weixelman | | Spot | 17, 192, 203, 471, 532, 585, 591, 606, 641, 742, 929, 940, 969 | | Leiostomus xanthurus Atlantic croaker | Dailey, Weixelman 17, 85, 192, 203, 205, 337, 471, 532, 585, 591, 606, 641, 670, 672, 742, 851, 929, 940, 969 | | Micropogonias undulatus | Dailey, Weixelman | | Black drum | 85, 88-91, 160, 192, 193, 203, 221, 337, 471, 546, 547, 585, 591, 628, 641, 646, 670, 672, 742, 819, 851, 929, 940 | | Pogonias cromis | Dailey, Weixelman | | Red drum Sciaenops ocellatus | 17, 85, 88-91, 192, 193, 203, 205, 221, 337, 373, 471, 497, 546, 547, 563, 564, 571, 585, 591, 628, 641, 646, 670-672, 742, 819, 851, 929, 940, 969. Dailey, Weixelman | | Striped mullet | 17, 192, 203, 205, 219, 262, 337, 532, 591, 606, 641, 742, 929, 940, 969 | | Mugil cephalus | Dailey, Weixelman | | Code goby | 203, 532, 641 | | Gobiosoma robustum Spanish mackerel | Dailey, Weixelman 203, 532, 591, 641 | | Scomberomorus maculatus | Dailey, Weixelman | | Gulf flounder | 562 | | Paralichthys albigutta | Dailey, Weixelman | | Southern flounder Paralicthys lethostigma | 17, 85, 88-91, 192, 203, 205, 378, 471, 497, 532, 546, 547, 562, 569, 585, 591, 606, 628, 641, 646, 670, 672, 742, 851, 929, 940, 969. Dailey, Weixelman | | , o .oooayina | | | Species | San Antonio Bay, TX | |--------------------------------------|--| | Bay scallop | 683 | | Argopecten irradians | Marwitz, Wagner | | American oyster | Nical wild., virigine 1,000 1,0 | | Crassostrea virginica | Marwitz, Wagner | | Common rangia | 17, 365, 537, 577, 683 | | Rangia cuneata | Marwitz, Wagner | | Hard clam | 394, 683 | | Mercenaria species | Marwitz, Wagner | | Bay squid | 17, 132, 390, 537 | | Lolliguncula brevis | Marwitz, Wagner | | Brown shrimp | 17, 53, 54, 55, 132, 138, 144, 149, 339, 340, 394, 474, 501, 537, 575, 577, 591, 611, 613, 614, 616-622, 624, 625, 725 | | Peneaus aztecus | Marwitz, Wagner | | Pink shrimp | 53, 54, 55, 132, 340, 394, 474, 575, 591, 611, 613, 614, 616-622, 624, 625, 725 | | Peneaus duorarum White shrimp | Marwitz, Wagner 17, 53, 54, 55, 113, 132, 138, 144, 149, 337, 339, 340, 365, 394, 474, 501, 537, 575, 577, 591, 611, 613, 614, 616-622, | | Penaeus setiferus | 17, 55, 54, 55, 115, 152, 156, 144, 149, 557, 559, 540, 565, 594, 474, 561, 557, 577, 591, 611, 615, 614, 616-622, 624, 625, 725. Marwitz, Wagner | | Grass shrimp | 17, 132, 175, 537, 577 | | Palaemonetes pugio | Marwitz, Wagner | | Spiny lobster | marine, region | | Panulirus argus | Pattillo | | Blue crab | 17, 54, 55, 132, 134, 137,
142, 143, 147, 148, 338, 339, 340, 365, 394, 474, 537, 577, 638, 639, 820 | | Callinectes sapidus | Marwitz, Wagner | | Gulf stone crab | 132, 134, 537, 577, 947 | | Menippe adina | Marwitz, Wagner | | Stone crab | 947
Conta | | Menippe mercenaria | Czapla | | Bull shark | 307, 394
Green, Marwitz, Wagner | | Carcharhinus leucas Tarpon | 133, 823 | | Megalops atlanticus | Marwitz, Wagner | | Alabama shad | | | Alosa alabamae | Marwitz, Wagner | | Gulf menhaden | 17, 132, 192, 537, 585, 591, 742 | | Brevoortia patronus | Marwitz, Wagner | | Yellowfin menhaden | | | Brevoortia smithii | Pattillo | | Gizzard shad | 132, 133, 537 | | Dorosoma cepedianum | Marwitz, Wagner | | Bay anchovy | 17, 132, 133, 136, 141, 327, 537 | | Anchoa mitchilli Hardhead catfish | Marwitz, Wagner 17, 132, 133, 192, 394, 537, 585, 591, 742, 820 | | Arius felis | Marwitz, Wagner | | Sheepshead minow | 132, 327, 394, 537, 824 | | Cyprinodon variegatus | Marwitz, Wagner | | Gulf killifish | 327, 394, 537, 824 | | Fundulus grandis | Marwitz, Wagner | | Silversides | 17, 132, 133, 327, 537 | | Menidia species | Marwitz, Wagner | | Snook | 133, 574 | | Centropomus undecemalis | Marwitz, Wagner | | Bluefish | | | Pomatomus saltatrix | Marwitz, Wagner | | Blue runner | Destille | | Caranx crysos Crevalle jack | Pattillo | | Crevalle Jack Caranx hippos | Marwitz, Wagner | | Florida pompano | ivial witz, vvagner
133 | | Trachinotus carolinus | Marwitz, Wagner | | Gray snapper | 132 | | Lutjanus griseus | Marwitz, Wagner | | Sheepshead | 17, 85, 91, 132, 133, 192, 337, 394, 474, 537, 546, 570, 585, 591, 670, 672, 742, 820, 851 | | Archosargus probatocephalus | Marwitz, Wagner | | Pinfish | 17, 132, 133, 136, 141, 192, 327, 585, 591, 742, 820 | | Lagodon rhomboides | Marwitz, Wagner | | Silver perch | 132, 219, 327, 394, 820 | | Bairdiella chysoura | Marwitz, Wagner | | Sand seatrout | 17, 132, 133, 192, 218, 394, 537, 585, 591, 670, 672, 742, 820
Marwitz, Wagner | | Cynoscion arenarius Spotted seatrout | 17, 85, 88, 89, 91, 133, 136, 141, 146, 192, 219, 327, 337, 394, 474, 537, 546, 547, 570, 585, 591, 670, 672, 742, | | Cynoscion nebulosus | 17, 65, 66, 69, 91, 133, 136, 141, 146, 192, 219, 327, 337, 394, 474, 537, 546, 547, 570, 565, 591, 670, 672, 742, 820, 851. Marwitz, Wagner | | Spot | 17. 132. 133. 136. 141. 192. 327. 394. 537. 585. 591. 742. 820 | | Leiostomus xanthurus | Marwitz, Wagner | | Atlantic croaker | 17, 85, 132, 133, 136, 141, 192, 327, 394, 537, 585, 591, 670, 672, 742, 820, 851 | | Micropogonias undulatus | Marwitz, Wagner | | Black drum | 17, 85, 89, 91, 132, 133, 136, 141, 146, 160, 192, 221, 327, 337, 474, 537, 546, 547, 570, 585, 591, 670, 672, 742, | | Pogonias cromis | 819, 820, 851. Marwitz, Wagner | | Red drum | 17, 85, 88-91, 133, 136, 141, 146, 192, 193, 194, 221, 327, 337, 373, 474, 546, 547, 564, 570, 585, 591, 670-672, 740, 900, 900, 900, 900, 900, 900, 900, 9 | | Sciaenops ocellatus | 742, 819, 820, 836, 902. Marwitz, Wagner | | Striped mullet | 17, 132, 133, 192, 262, 327, 337, 394, 537, 591, 742 | | Mugil cephalus | Marwitz, Wagner | | Code goby Gobiosoma robustum | 537
Marwitz, Wagner | | Spanish mackerel | 133, 591 | | Scomberomorus maculatus | Marwitz, Wagner | | Gulf flounder | 474, 562 | | Paralichthys albigutta | Marwitz, Wagner | | Southern flounder | 17, 85, 90, 91, 132, 133, 136, 141, 145, 192, 327, 394, 474, 537, 546, 547, 562, 569, 570, 585, 591, 670, 672, 742, | | Paralicthys lethostigma | 820, 851. Marwitz, Wagner | | | in Appendix 4, p. 230-273. | | Species | Aransas Bay, TX | |---|---| | Bay scallop | 400, 683, 965 | | Argopecten irradians | Campbell, Meador | | American oyster | 179, 337, 340, 366, 367, 368, 369, 370, 717 | | Crassostrea virginica | Campbell, Meador | | Common rangia | 365, 683 | | Rangia cuneata | Campbell, Meador | | Hard clam Mercenaria species | 190, 683, 745
Campbell, Meador | | Bay squid | 17, 176, 326, 372, 390, 399, 745 | | Lolliguncula brevis | Campbell, Meador | | Brown shrimp | 17, 53, 54, 55, 166, 167, 176, 181, 277, 323, 326, 334, 339, 340, 371, 372, 399, 456, 501, 575, 591, 611, 613, 614, | | Peneaus aztecus | 616-622, 624, 625, 691, 725, 785, 788, 791. Campbell, Meador | | Pink shrimp | 53, 54, 55, 176, 181, 277, 326, 339, 340, 372, 399, 400, 456, 575, 591, 611, 613, 614, 616-622, 624, 672, 785, 788, | | Peneaus duorarum White shrimp | 791, 964. Campbell, Meador 17, 53, 54, 55, 113, 277, 323, 326, 337, 339, 340, 365, 371, 372, 399, 456, 501, 575, 591, 611, 613, 614, 616-622, | | Penaeus setiferus | 17, 35, 34, 35, 113, 277, 323, 325, 337, 339, 340, 305, 317, 372, 339, 430, 301, 373, 391, 011, 013, 014, 010-022, 624, 625, 691, 725, 785, 788, 791, 964. Campbell, Meador | | Grass shrimp | 17, 371, 372, 400, 691, 964 | | Palaemonetes pugio | Campbell, Meador | | Spiny lobster | | | Panulirus argus | Pattillo 17, 54, 55, 135, 142, 147, 176, 323, 326, 334, 338, 339, 340, 365, 371, 372, 400, 591, 638, 639, 691, 783, 787, | | Blue crab Callinectes sapidus | 17, 54, 55, 135, 142, 147, 176, 323, 326, 334, 338, 339, 340, 365, 371, 372, 400, 591, 638, 639, 691, 783, 787, 790, 964. Campbell, Meador | | Gulf stone crab | 730, 304. Campbell, Medatol 326, 334, 372, 394, 716, 745, 947, 964 | | Menippe adina | Campbell, Meador | | Stone crab | 947 | | Menippe mercenaria | Czapla | | Bull shark | 42, 307, 395, 792, 964 | | Carcharhinus leucas Tarpon | Campbell, Green, Meador 324, 842 | | Megalops atlanticus | Campbell, Meador | | Alabama shad | | | Alosa alabamae | Campbell, Meador | | Gulf menhaden | 15, 17, 75, 176, 339, 323, 324, 371, 395, 399, 585, 591, 740, 742, 745 | | Brevoortia patronus | Campbell, Meador | | Yellowfin menhaden Brevoortia smithii | Pattillo | | Gizzard shad | 324, 334, 371, 372, 740, 745 | | Dorosoma cepedianum | Campbell, Meador | | Bay anchovy | 15, 17, 68, 324, 327, 329, 371, 372, 395, 399, 430, 591, 633, 740, 964 | | Anchoa mitchilli | Campbell, Meador | | Hardhead catfish | 17, 176, 192, 323, 324, 325, 334, 371, 372, 399, 585, 591, 633, 742, 745, 792, 964 | | Arius felis Sheepshead minow | Campbell, Meador 68, 176, 324, 327, 329, 371, 372, 543, 544, 740, 745, 824 | | Cyprinodon variegatus | Campbell, Meador | | Gulf killifish | 68, 310, 324, 329, 371, 372, 740, 745, 824 | | Fundulus grandis | Campbell, Meador | | Silversides | 15, 17, 68, 323, 324, 327, 329, 334, 371, 372, 395, 400, 430, 740, 745, 964 | | Menidia species Snook | Campbell, Meador 574, 842 | | Centropomus undecemalis | Campbell, Meador | | Bluefish | 176, 324, 395, 745, 842 | | Pomatomus saltatrix | Campbell, Meador | | Blue runner | | | Caranx crysos | Campbell, Pattillo | | Crevalle jack | 176, 324, 327, 371, 395, 842, 964
Campbell, Meador | | Caranx hippos Florida pompano | 324, 329, 337, 395, 842 | | Trachinotus carolinus | Campbell, Meador | | Gray snapper | 334, 842 | | Lutjanus griseus | Campbell, Meador | | Sheepshead | 15, 17, 68, 85, 88-91, 176, 192, 323, 324, 334, 337, 400, 546, 570, 585, 591, 670, 672, 742, 745, 784, 786, 792, | | Archosargus probatocephalus Pinfish | 851, 964. Campbell, Meador 15, 17, 68, 75, 121, 176, 192, 323, 324, 327, 334, 371, 372, 395, 400, 430, 431, 432, 585, 591, 633, 742, 745, | | Lagodon rhomboides | 15, 17, 66, 75, 121, 176, 192, 323, 324, 327, 334, 371, 372, 395, 400, 430, 431, 432, 365, 391, 633, 742, 745, 1792, 964. Campbell, Meador | | Silver perch | 15, 68, 75, 176, 219, 323, 324, 327, 334, 371, 372, 395, 400, 419, 422, 430, 633, 745, 792, 964 | | Bairdiella chysoura | Campbell, Meador | | Sand seatrout | 15, 17, 176, 192, 218, 323, 324, 337, 395, 422, 585, 591, 633, 670, 672, 742, 745, 792, 920, 964 | | Cynoscion arenarius | Campbell, Meador | | Spotted seatrout Cynoscion nebulosus | 15, 17, 68, 85, 88-91, 109, 176, 192, 219, 323, 324, 327, 334, 371, 372, 419, 422, 430, 546, 547, 570, 585, 591, 633, 670, 672, 688, 708, 742, 745, 784, 786, 789, 793, 842, 851, 920, 964. Campbell, Meador | | Spot | 15, 17, 68, 192, 323, 324, 327, 334, 371, 372, 395, 399, 400, 422, 430, 585, 591, 633, 742, 745, 964 | | Leiostomus xanthurus | Campbell, Meador | | Atlantic croaker | 15, 17, 68, 75, 85, 176, 192, 219, 324, 329, 334, 337, 371, 372, 395, 399, 422, 430, 585, 591, 633, 670, 672, 688, | | Micropogonias undulatus | 742, 745, 792, 851, 964. Campbell, Meador | | Black drum | 15, 17, 75, 85, 88-91, 160, 192, 221, 323, 324, 327, 337, 371, 372, 395, 422, 546, 547, 568, 570, 585, 591, 670, | | <i>Pogonias cromis</i>
Red drum | 672, 742, 786, 789, 792, 819, 851, 964. Campbell, Meador 15, 17, 68, 75, 85, 88-91, 192, 193, 221, 323, 324, 327, 329, 337, 371-373, 395, 400, 422, 423, 430, 546, 547, 563-565, | | Sciaenops ocellatus | 13, 17, 66, 73, 63, 66-91, 192, 193, 221, 323, 324, 327, 329, 337, 371-373, 393, 400, 422, 423, 430, 346, 347, 363-363, 570, 572, 585, 591, 670-672, 688, 742, 745, 784, 786, 789, 792, 819, 836, 842, 851, 964. Campbell, Meador | | Striped mullet | 15, 17, 68, 176, 192, 262, 323, 324, 327, 334, 337, 371, 395, 400, 591, 632, 633, 740, 742, 745, 964 | | Mugil cephalus | Campbell, Meador | | Code goby | 15, 68, 395, 400, 430, 431, 432, 745, 964 | | Gobiosoma robustum | Campbell, Meador | | Casaish mastrard | 41, 176, 324, 395, 591, 633, 741, 792, 842, 964 | | | Campbell Meador | | Scomberomorus maculatus | Campbell, Meador 15, 68, 324, 395, 430, 562, 633, 855 | | Spanish mackerel Scomberomorus maculatus Gulf flounder Paralichthys albigutta | Campbell, Meador 15, 68, 324, 395, 430, 562, 633, 855 Campbell, Meador | | Scomberomorus maculatus Gulf flounder | 15, 68, 324, 395, 430, 562, 633, 855 | | Species | Corpus Christi Bay, TX | |--
--| | Bay scallop | 400, 417, 965 | | Argopecten irradians American oyster | Fuls 179, 340, 379, 400, 417, 550, 553, 745 | | Crassostrea virginica | Fuls | | Common rangia | 417 | | Rangia cuneata Hard clam | Fuls 190, 417, 745 | | Mercenaria species | Fuls | | Bay squid | 17, 74, 176, 343, 390, 399, 745 | | Lolliguncula brevis Brown shrimp | Fuls 17, 54, 55, 74, 166, 167, 176, 181, 277, 339, 340, 343, 379, 399, 417, 501, 551, 552, 556, 575, 591, 611, 613, 614, | | Peneaus aztecus | 616-622, 624, 625, 725, 848. Fuls | | Pink shrimp | 54, 55, 74, 176, 181, 277, 339, 340, 343, 399, 400, 575, 591, 611, 613, 614, 616-622, 624, 625, 725, 367, 848 | | Peneaus duorarum White shrimp | Fuls 17, 54, 55, 74, 113, 277, 337, 339, 340, 343, 379, 399, 501, 551, 552, 556, 575, 591, 611, 613, 614, 616-622, 624, | | Penaeus setiferus | 625, 725, 848, 964. Fuls | | Grass shrimp | 837, 848, 964 | | Palaemonetes pugio Spiny lobster | Fuls | | Panulirus argus | Pattillo | | Blue crab | 17, 54, 55, 74, 135, 142, 147, 176, 338, 339, 340, 343, 379, 400, 417, 548, 555, 558, 591, 638, 639, 964 | | Callinectes sapidus Gulf stone crab | Fuls 417, 745, 947, 964 | | Menippe adina | 417, 743, 347, 304
Fuls | | Stone crab | 947 | | Menippe mercenaria | Czapla 42 307 305 703 | | Bull shark Carcharhinus leucas | 42, 307, 395, 792
Fuls, Green | | Tarpon | 964 | | Megalops atlanticus | Fuls | | Alabama shad Alosa alabamae | Fuls | | Gulf menhaden | 15, 17, 75, 176, 192, 379, 395, 399, 461, 585, 591, 742, 745, 848 | | Brevoortia patronus | Fuls | | Yellowfin menhaden Brevoortia smithii | 848 Pattillo | | Gizzard shad | 745 | | Dorosoma cepedianum | Fuls | | Bay anchovy Anchoa mitchilli | 15, 17, 68, 74, 329, 343, 395, 399, 430, 848, 964
Fuls | | Hardhead catfish | 17, 74, 176, 192, 334, 399, 461, 585, 591, 742, 745, 792, 848, 964 | | Arius felis | Fuls | | Sheepshead minow Cyprinodon variegatus | 68, 176, 213, 329, 745, 824
Fuls | | Gulf killifish | 68, 213, 745, 824 | | Fundulus grandis | Fuls | | Silversides Menidia species | 15, 68, 329, 334, 343, 395, 400, 430, 461, 745, 964
Fuls | | Snook | 504, 574, 842 | | Centropomus undecemalis | Fuls | | Bluefish Pomatomus saltatrix | 176, 343, 395, 745, 842
Fuls | | Blue runner | 848 | | Caranx crysos | Pattillo | | Crevalle jack Caranx hippos | 74, 176, 395, 842, 848, 964
Fuls | | Florida pompano | 329, 337, 395, 842, 848 | | Trachinotus carolinus | Fuls | | Gray snapper Lutjanus griseus | 334, 842, 848
 Fuls | | Sheepshead | 15, 17, 68, 74, 85, 88, 89, 91, 176, 192, 334, 337, 343, 372, 400, 461, 546, 549, 554, 557, 570, 585, 591, 670, 672, | | Archosargus probatocephalus | | | Pinfish Lagodon rhomboides | 15, 17, 68, 74, 75, 121, 176, 192, 334, 343, 395, 400, 430, 431, 432, 461, 585, 591, 742, 745, 792, 848, 964
Fuls | | Silver perch | 15, 68, 74, 75, 176, 219, 334, 395, 419, 430, 461, 745, 792, 848, 964 | | Bairdiella chysoura Sand seatrout | Fuls 15, 17, 81, 176, 192, 218, 337, 343, 395, 400, 461, 585, 591, 670, 672, 742, 745, 792, 848, 964 | | Cynoscion arenarius | 15, 17, 81, 176, 192, 218, 337, 343, 395, 400, 461, 585, 591, 670, 672, 742, 745, 792, 848, 964
 Fuls | | Spotted seatrout | 15, 17, 68, 85, 88-91, 109, 176, 192, 219, 334, 337, 343, 379, 419, 430, 497, 546, 547, 549, 554, 557, 570, 585, 591, | | Cynoscion nebulosus Spot | 688, 708, 742, 745, 793, 842, 848, 851, 964. Fuls 15, 17, 68, 74, 192, 334, 343, 379, 395, 399, 400, 430, 461, 585, 591, 670, 672, 848, 964 | | Leiostomus xanthurus | 13, 17, 66, 74, 192, 334, 343, 379, 393, 399, 400, 430, 461, 363, 391, 670, 672, 646, 964
 Fuls | | Atlantic croaker | 15, 17, 68, 74, 75, 85, 176, 192, 219, 329, 334, 337, 343, 379, 395, 399, 430, 461, 585, 591, 670, 672, 688, 742, 745, | | Micropogonias undulatus Black drum | 792, 848, 851, 964. Fuls 15, 17, 75, 85, 88, 89, 91, 160, 192, 221, 337, 343, 395, 546, 547, 549, 554, 557, 568, 570, 585, 591, 670, 672, 742, | | Pogonias cromis | 792, 819, 848, 851, 964. Fuls | | Red drum | 15, 17, 19, 68, 75, 85, 88-91, 192, 193, 194, 221, 329, 334, 343, 373, 395, 400, 423, 430, 497, 546, 547, 548, 554, | | Sciaenops ocellatus Striped mullet | 557, 564, 565, 570, 585, 611, 670-672, 688, 742, 745, 792, 819, 836, 842, 848, 851, 964. Fuls 15, 17, 68, 74, 176, 192, 262, 334, 337, 343, 379, 395, 400, 461, 591, 632, 742, 745, 848, 964 | | Mugil cephalus | 15, 17, 68, 74, 176, 192, 262, 334, 337, 343, 379, 395, 400, 461, 591, 632, 742, 745, 848, 964
 Fuls | | Code goby | 15, 68, 396, 395, 400, 430, 431, 432, 745, 964 | | Gobiosoma robustum Spanish mackerel | Fuls 176, 343, 395, 591, 741, 792, 842, 848, 964 | | Spanish mackerel Scomberomorus maculatus | 176, 343, 395, 591, 741, 792, 842, 848, 964
 Fuls | | Gulf flounder | 15, 68, 395, 430, 562, 848, 855 | | Paralichthys albigutta | Fuls 15 17 10 68 74 75 85 80 00 01 176 102 242 271 400 420 461 407 546 547 540 554 557 562 560 570 | | Southern flounder Paralicthys lethostigma | 15, 17, 19, 68, 74, 75, 85, 89, 90, 91, 176, 192, 343, 371, 400, 430, 461, 497, 546, 547, 549, 554, 557, 562, 569, 570, 585, 591, 670, 672, 742, 745, 792, 822, 848, 851, 855, 964. Fuls | | Numbers correspond to references | | | Species | Laguna Madre, TX | |--|---| | Bay scallop | 82, 128, 951 | | Argopecten irradians American oyster | Dansby, Rice, Tunnell 81, 82, 92, 98, 112, 337, 339, 367, 403, 409, 449, 667, 684, 818 | | Crassostrea virginica | Dansby, Rice, Tunnell | | Common rangia | Danahy Piga Tunnall | | Rangia cuneata Hard clam | Dansby, Rice, Tunnell 81, 82, 415 | | Mercenaria species | Dansby, Rice, Tunnell | | Bay squid | 17, 81, 82, 92, 128, 387, 390, 796, 818 | | Lolliguncula brevis Brown shrimp | Dansby, Rice, Tunnell 17, 53, 54, 55, 81, 82, 92, 96, 98, 112, 128, 277, 339, 373, 352, 355, 357, 387, 448, 451, 456, 501, 575, 591, 611, 613, | | Peneaus aztecus | 614, 616-622, 624, 625, 667, 669, 691, 725, 817, 854. Dansby, Rice, Tunnell | | Pink shrimp
Peneaus duorarum | 53, 54, 55, 82, 96, 98, 277, 339, 340, 352, 355, 357, 448, 451, 456, 575, 591, 611, 613, 614, 616-622, 624, 625, 667, 669, 725, 817, 854. Dansby, Rice, Tunnell | | White shrimp | 17, 53, 54, 55, 81, 82, 92, 96, 98, 112, 277, 339, 340, 352, 355, 357, 387, 448, 451, 456, 501, 575, 591, 611, 613, | | Penaeus setiferus | 614, 616-622, 624, 625, 667, 669, 725, 796, 817, 854. Dansby, Rice, Tunnell | | Grass shrimp Palaemonetes pugio | 17, 82, 96, 387, 691, 817, 837
 Dansby, Rice, Tunnell | | Spiny lobster | Dansay, Nice, Tullion | | Panulirus argus | Pattillo, Tunnell, Hockeday | | Blue crab Callinectes sapidus | 17, 54, 55, 81, 82, 92, 96, 98, 112, 135, 142, 147, 338, 339, 340, 344, 351, 356, 359, 387, 450, 452, 591, 638, 639, 667, 668, 691, 796, 817, 818. Dansby, Rice, Tunnell | | Gulf stone crab | 817, 818, 947 | | Menippe adina | Dansby, Rice, Tunnell | | Stone crab
Menippe mercenaria | 947
Czapla | | Bull shark | 42, 307 | | Carcharhinus leucas | Dansby, Edwards, Green, Rice | | Γarpon
<i>Megalops atlanticus</i> | 82, 112, 817 Dansby, Edwards, Rice | | Alabama shad | Dalibby, Lawalds, Mic | | Alosa alabamae | Dansby, Edwards, Rice | | Gulf menhaden Brevoortia patronus | 17, 82, 92, 96, 98, 112, 128, 192, 387, 424, 585, 591, 742, 796, 817 Dansby, Edwards, Rice | | Yellowfin menhaden | Dansuy, Luwaius, Nice | | Brevoortia smithii | Pattillo | | Gizzard shad Dorosoma cepedianum | 82, 98, 112, 344, 387, 751, 817
Dansby, Edwards, Rice | | Bay anchovy | 17, 83, 92, 98, 112, 128, 377, 387, 424, 751, 796, 817, 818 | | Anchoa mitchilli | Dansby, Edwards, Rice | | lardhead catfish Arius felis | 17, 81, 82, 92, 96, 98, 112, 192, 344, 377, 387, 424, 585, 591, 742, 751, 796, 817, 818
 Dansby, Edwards, Rice | | Sheepshead minow | 82, 96, 112, 128, 330, 354, 377, 387, 424, 751, 796, 817, 824 | | Cyprinodon variegatus | Dansby, Edwards, Rice | | Gulf killifish
<i>Fundulu</i> s <i>grandi</i> s | 82, 96, 112, 128, 330, 424, 817, 824
Dansby, Edwards, Rice | | Silversides | 330, 377, 387, 424, 742, 796, 817 | | Menidia species | Dansby, Edwards, Rice | | Snook
Centropomus undecemalis | 428, 504, 574, 818
Dansby, Edwards, Rice | | Bluefish | 796, 817 | | Pomatomus saltatrix | Dansby, Edwards, Rice | | Blue runner
Caranx crysos | Harrington, Rice, Pattillo | | Crevalle jack | 82, 92, 112, 424, 796, 817 | | Caranx hippos | Dansby, Edwards, Rice | | Florida pompano Trachinotus carolinus | 337, 424, 796, 817
Dansby, Edwards, Rice | | Gray snapper | 82, 424, 796 | | Lutjanus griseus
Sheepshead | Dansby, Edwards, Rice 17, 81, 82, 85-91, 95-101, 112, 192, 337, 344, 353, 358, 354, 424, 546, 570, 585, 591, 628, 670, 672, 742, 796, | | Archosargus probatocephalus | 17, 81, 82, 83-91, 95-101, 112, 192, 337, 344, 333, 336, 334, 424, 346, 370, 363, 391, 626, 670, 672, 742, 796, 817, 851. Dansby, Edwards, Rice | | Pinfish | 17, 82, 83, 92, 98, 112, 128, 192, 354, 377, 424, 585, 591, 742, 796, 817, 818 | | Lagodon rhomboides | Dansby, Edwards, Rice
82, 83, 92, 112, 128, 219, 377, 387, 424, 796, 817 | | Silver perch
Bairdiella chysoura | 82, 83, 92, 112, 128, 219, 377, 387, 424, 796, 817
 Dansby, Edwards, Rice | | Sand seatrout | 17, 83, 98, 112, 192, 218, 337, 344, 387, 424, 585, 591, 670, 672, 742, 817 | | Cynoscion arenarius Spotted seatrout | Dansby, Edwards, Rice 17, 81, 82, 83, 85-101, 112, 128, 192, 219, 337, 344, 353, 358, 354, 377, 387, 424, 546, 547, 570, 585, 591, 670, | | Cynoscion nebulosus | 17, 81, 82, 83, 85-101, 112, 128, 192, 219, 337, 344, 353, 358, 354, 377, 387, 424, 546, 547, 570, 585, 591, 670, 672, 742,
796, 817, 818, 851. Dansby, Edwards, Rice | | Spot | 192, 344, 354, 377, 387, 424, 585, 591, 742, 796, 817 | | Leiostomus xanthurus Atlantic croaker | Dansby, Edwards, Rice 17, 83, 92, 96, 98, 112, 128, 192, 219, 337, 344, 377, 387, 424, 585, 591, 670, 672, 742, 751, 796, 817, 851 | | Micropogonias undulatus | Dansby, Edwards, Rice | | Black drum | 17, 81-92, 94-101, 112, 192, 221, 337, 344, 353, 358, 354, 377, 387, 424, 546, 547, 568, 570, 585, 591, 670, 672, | | Pogonias cromis Red drum | 742, 796, 817, 818, 819, 851. Dansby, Edwards, Rice 17, 81, 82, 83, 85-92, 94-101, 112, 128, 192, 193, 221, 337, 344, 353, 354, 358, 373, 377, 387, 424, 546, 547, 563, | | Sciaenops ocellatus | 17, 61, 62, 63, 63-92, 94-101, 112, 126, 192, 193, 221, 337, 344, 333, 334, 336, 373, 377, 367, 424, 346, 347, 363, 564, 566, 570, 614, 741, 670, 672, 742, 751, 796, 817, 818, 819, 851. Dansby, Edwards, Rice | | Striped mullet | 17, 81, 82, 92, 96, 98, 112, 128, 192, 219, 262, 337, 344, 354, 377, 387, 424, 591, 632, 742, 751, 796, 817 | | Mugil cephalus | Dansby, Edwards, Rice | | Code goby
Gobiosoma robustum | 128, 424
Dansby, Edwards, Rice | | Spanish mackerel | 82, 83, 112, 330, 591, 796 | | Scomberomorus maculatus | Dansby, Edwards, Rice | | Gulf flounder Paralichthys albigutta | 82, 377, 562, 817
Dansby, Edwards, Rice | | Southern flounder | 17, 81, 82, 83, 85-92, 94-101, 112, 192, 330, 344, 353, 358, 377, 387, 424, 546, 547, 569, 570, 585, 591, 670, 672, | | | 742, 817, 851. Dansby, Edwards, Rice | | Species | Baffin Bay, TX | |---------------------------------------|--| | Bay scallop | | | Argopecten irradians | Martin | | American oyster Crassostrea virginica | 655
Martin | | Common rangia | Iwa uri | | Rangia cuneata | Martin | | Hard clam | Martin | | Mercenaria species Bay squid | Martin 182, 537 | | Lolliguncula brevis | Martin | | Brown shrimp | 80, 180, 537, 822 | | Peneaus aztecus | Martin 822 | | Pink shrimp Peneaus duorarum | Martin | | White shrimp | 80, 182, 537, 822 | | Penaeus setiferus | Martin | | Grass shrimp Palaemonetes pugio | 537, 837
Martin | | Spiny lobster | - Wadui | | Panulirus argus | Pattillo | | Blue crab | 80, 180, 182, 537, 822 | | Callinectes sapidus Gulf stone crab | Martin | | Menippe adina | Martin | | Stone crab | 947 | | Menippe mercenaria Bull shark | Czapla | | Carcharhinus leucas | Green, Martin | | Tarpon | 80, 182 | | Megalops atlanticus | Martin | | Alabama shad Alosa alabamae | Martin | | Gulf menhaden | 182, 276, 482, 537, 822, 902 | | Brevoortia patronus | Martin | | Yellowfin menhaden | Pattillo | | Brevoortia smithii Gizzard shad | 80, 182, 276, 482, 822, 902 | | Dorosoma cepedianum | Martin | | Bay anchovy | 182, 222, 223, 482, 537, 822 | | Anchoa mitchilli Hardhead catfish | Martin
80, 180, 182, 276, 482, 822, 902 | | Arius felis | Martin | | Sheepshead minow | 80, 180, 182, 222, 223, 482, 537, 822, 824 | | Cyprinodon variegatus Gulf killifish | Martin | | Fundulus grandis | 80, 182, 482, 822, 824
Martin | | Silversides | 80, 180, 182, 222, 223, 482, 537, 822 | | Menidia species | Martin | | Snook Centropomus undecemalis | 80
Martin | | Bluefish | - Wadui | | Pomatomus saltatrix | Martin | | Blue runner Caranx crysos | Pattillo | | Crevalle jack | 822, 902 | | Caranx hippos | Martin | | Florida pompano | Martin | | Trachinotus carolinus Gray snapper | Martin | | Lutjanus griseus | Martin | | Sheepshead | 182, 822 | | Archosargus probatocephalus Pinfish | Martin 80, 180, 182, 276, 482, 537, 822, 902 | | Lagodon rhomboides | 80, 180, 182, 276, 482, 537, 822, 902
Martin | | Silver perch | 80, 182, 219, 276, 482, 822, 902 | | Bairdiella chysoura | Martin | | Sand seatrout Cynoscion arenarius | 80, 182, 218, 276, 822, 902
Martin | | Spotted seatrout | 80, 180, 182, 219, 222, 223, 276, 482, 537, 822, 902 | | Cynoscion nebulosus | Martin | | Spot Leiostomus xanthurus | 80, 182, 222, 223, 276, 482, 537, 822, 902
Martin | | Atlantic croaker | 80, 180, 182, 222, 223, 276, 482, 537, 822, 902 | | Micropogonias undulatus | Martin | | Black drum | 80, 180, 182, 183, 221, 222, 223, 276, 482, 537, 545, 568, 819, 822, 902 | | Pogonias cromis Red drum | Martin | | Sciaenops ocellatus | Martin | | Striped mullet | 80, 180, 182, 276, 482, 537, 822, 902 | | Mugil cephalus Code goby | Martin | | Gobiosoma robustum | Martin | | Spanish mackerel | | | Scomberomorus maculatus | Martin | | Gulf flounder Paralichthys albigutta | 822
Martin | | Southern flounder | 80, 180, 182, 276, 482, 537, 569, 822, 902 | | Paralicthys lethostigma | Martin | | Numbers correspond to references i | in Annondity 4 n. 220 272 | # Appendix 3. Reviewers and personal communications Name Affiliation Adkins, G.B. Louisiana Dept. of Wildlife and Fisheries, Borg, LA Ahrenholz, D. National Marine Fisheries Service, Beaufort, NC Ancelet, R. Louisiana Dept. of Wildlife and Fisheries, New Orleans, LA Barkuloo, J. U.S. Fish and Wildlife Service, Panama City, FL Baxter, K.N. National Marine Fisheries Service, Galveston, TX Benefield, R.L. Texas Parks and Wildlife Dept., Seabrook, TX Bert, T. Florida Dept. of Natural Resources, St. Petersburg, FL Bortone, S. University of West Florida, Pensacola, FL Bourgeois, M. Louisiana Dept. of Wildlife and Fisheries, Borg, LA Browder, J. National Marine Fisheries Service, Miami, FL Bryan, C.E., III Texas Parks and Wildlife Dept., Austin, TX Camp, D. Florida Dept. of Natural Resources, St. Petersburg, FL Campbell, P. Texas Parks and Wildlife Dept., Rockport, TX Carver, D.C. Louisiana Dept. of Wildlife and Fisheries, Lake Charles, LA Chamberlain, B. South Florida Water Management District, West Palm Beach, FL Chaney, A. Texas A&I University, Kingsville, TX Clark, J. Texas Parks and Wildlife Dept., Austin, TX Clugston, J. U.S. Fish and Wildlife Service, Gainesville, FL Comp, G. Sarasota County Government, Sarasota, FL Czapla, T.E. U.S. Fish and Wildlife Service, Clear Lake, TX Dailey, J. Texas Parks and Wildlife Dept., Palacios, TX Dameier, J. Louisiana Dept. of Wildlife and Fisheries, Baton Rouge, LA Dansby, B. Texas Parks and Wildlife Dept., Brownsville, TX Dardeau, M. Marine Environmental Sciences Consortium, Dauphin Island, AL Davis, D. Mote Marine Laboratory, Sarasota, FL Demoran, W. Gulf Coast Research Laboratory, Ocean Springs, MS Edwards, R.E. Mote Marine Laboratory, Sarasota, FL #### Appendix 3, continued. Reviewers and personal communications Edwards, R.J. Pan American University, Edinburg, TX Estevez, E. Mote Marine Laboratory, Sarasota, FL Fable, W. National Marine Fisheries Service, Panama City, FL Ferguson, T. Louisiana Dept. of Wildlife and Fisheries, Lake Charles, LA Finucane, J. National Marine Fisheries Service, Panama City, FL Flemer, D. U.S. Environmental Protection Agency, Gulf Breeze, FL Fonseca, M. National Marine Fisheries Service, Beaufort, NC Forsythe, J. Marine Biomedical Institute, Galveston, TX Fraser, T. W. Dexter Bender and Associates, Fort Myers, FL Fuls, B. Texas Parks and Wildlife Dept., Flour Bluff, TX Gilbert, C. University of Florida, Gainesville, FL Green, L. Texas Parks and Wildlife Dept., Rockport, TX Guillory, V. Louisiana Dept. of Wildlife and Fisheries, Borg, LA Harrington, D. Texas Parks and Wildlife Dept., Brownsville, TX Heath, S. Alabama Dept. of Conservation and Natural Resources, Dauphin Island, AL Heck, K. Marine Environmental Sciences Consortium, Dauphin Island, AL Herke, W. Louisiana State University, Baton Rouge, LA Hettler, W. National Marine Fisheries Service, Beaufort, NC Heuter, R. Mote Marine Laboratory, Sarasota, FL Hildebrand, H.H. Flour Bluff, TX Hockeday, D. Pan American University, Edinburg, TX Hunt, J. Florida Dept. of Natural Resources, Marathon, FL Juneau, C.L. Louisiana Dept. of Wildlife and Fisheries, New Iberia, LA Kruczynski, W. U.S. Environmental Protection Agency, Gulf Breeze, FL LaCroix, M. National Marine Fisheries Service, Beaufort, NC Lane, J. Pensacola Junior College, Pensacola, FL LeBlanc, C. Texas Parks and Wildlife Dept., Port Arthur, TX Lindberg, W. University of Florida, Gainesville, FL #### Appendix 3, continued. Reviewers and personal communications Mahmoudi, B. Florida Dept. of Natural Resources, St. Petersburg, FL Mambretti, J. Texas Parks and Wildlife Dept., Port Arthur, TX Marelli, D. Florida Dept. of Natural Resources, St. Petersburg, FL Martin, J. Texas Parks and Wildlife Dept., Flour Bluff, TX Marwitz, S. Texas Parks and Wildlife Dept., Port O'Conner, TX Meador, K. Texas Parks and Wildlife Dept., Rockport, TX Menzel, W. (deceased) Florida State University, Tallahassee, FL Moon, P. U.S. Fish and Wildlife Service, Panama City, FL Naughton, S. National Marine Fisheries Service, Panama City, FL Nordlie, F. University of Florida, Gainesville, FL Ogren, L. National Marine Fisheries Service, Panama City, FL Pattillo, M.E. National Marine Fisheries Service, Galveston, TX Phillips, T.D. Mote Marine Laboratory, Sarasota, FL Powell, A. National Marine Fisheries Service, Beaufort, NC Rice, K. Texas Parks and Wildlife Dept., Brownsville, TX Rogers, B. Louisiana State University, Baton Rouge, LA Rogers, D. Louisiana State University, Baton Rouge, LA Savoie, L.B. Louisiana Dept. of Wildlife and Fisheries, New Orleans, LA Schexnayder, M. Louisiana Dept. of Wildlife and Fisheries, Baton Rouge, LA Schmidt, T. U.S. National Park Service, Homestead, FL Sheridan, P.F. National Marine Fisheries Service, Galveston, TX Shipp, R. University of South Alabama, Mobile, AL Soniat, T. University of New Orleans, New Orleans, LA Steele, P. Florida Dept. of Natural Resources, St. Petersburg, FL Subrahmanyam, D. Florida A&M University, Tallahassee, FL Tashiro, J. National Marine Fisheries Service, Miami, FL Thayer, G. National Marine Fisheries Service, Beaufort, NC Thoemke, K. Florida Dept. of Natural Resources, Naples, FL ### Appendix 3, continued. Reviewers and personal communications Tilmant, J. U.S. National Park Service, Homestead,
FL Trimm, D. Texas Parks and Wildlife Dept., Seabrook, TX Tunnell, J. Corpus Christi State University, Corpus Christi, TX VanHoose, M. Alabama Dept. Conservation and Natural Resources, Dauphin Island, AL Wagner, T. Texas Parks and Wildlife Dept., Port O'Conner, TX Waller, R. Gulf Coast Research Laboratory, Ocean Springs, MS Warlen, S. National Marine Fisheries Service, Beaufort, NC Warren, J.R. Gulf Coast Research Laboratory, Ocean Springs, MS Weixelman, M. Texas Parks and Wildlife Dept., Palacios, TX Wood, C. Texas A&I University, Kingsville, TX Young, B. Florida Dept. of Environmental Regulation, Pensacola, FL Zimmerman, R.J. National Marine Fisheries Service, Galveston, TX ## Appendix 4. References - 1. Abele, L.G. 1970. The marine decapod crustacea of the northeastern Gulf of Mexico. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 2. Adkins, G. 1972. Notes on the occurrence and distribution of the rhizocephalan parasite (*Loxothylacus texanus* Boschma) of the blue crabs (*Callinectes sapidus* Rathbun) in Louisiana estuaries. Louis. Wildl. Fish. Comm., Oyster Water Bottoms and Seafood Div., Tech. Bull. No. 2: 13 p. - 3. Adkins, G., and M.J. Bourgeois. 1982. An evaluation of gill nets of various mesh sizes. Louis. Dept. Wildl. Fish. Tech. Bull. No. 36: 59 p. - 4. Adkins, G., and P. Bowman. 1976. A study of the fauna in dredged canals of coastal Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 18: 72 p. - 5. Adkins, G., V. Guillory, and M. Bourgeois. Unpublished Manuscript. An access point survey of recreational saltwater anglers. Project No. 2- 349-R, Louis. Dept. Wildl. Fish. 43 p. - 6. Adkins, G., J. Tarver, P. Bowman, and B. Savoie. 1979. A study of the commercial finfish in coastal Louisiana. Louis. Dept. Wildl. Fish. Tech. Bull. No. 29: 87 p. - 7. Ager, L.A. 1985. Fishery study, Apalachicola River maintenance dredging disposal site evaluation program. Fla. Game and Freshwater Fish Comm., Tallahassee, Fla., for U.S. Army Corps of Engineers, Mobile, Ala. - 8. Aldrich, D.V., C.E. Wood and K.N. Baxter. 1969. An ecological interpretation of low temperature responses in *Penaeus aztecus* and *P. setiferus*. Bull. Mar. Sci. 18: 61-71. - 9. Alexander, S.K. 1983. Summer diet of finfish from nearshore habitats of West Bay, Texas. Tex. J. Sci. 35: 93-95. - 10. Alexander, S.K. 1986. Diet of the blue crab, *Callinectes sapidus* Rathbun, from nearshore habitats of Galveston Island, Texas. Tex. J. Sci. 38: 85-89. - 11. Allen, D.M., J.H. Hudson, and T.J. Costello. 1980. Postlarval shrimp *Penaeus* in the Florida USA keys: species, size, and seasonal abundance. Bull. Mar. Sci. 30(1): 21-33. - 12. Allen, K.O., and J.W. Avault, Jr. 1970. Effects of salinity and water quality on survival and growth of juvenile pompano, *Trachinotus carolinus*. Coast. Stud. Bull. 5: 147-155. - 13. Allen, R.L., and R.E. Turner. 1989. Environmental influences on the oyster industry along the west coast of Florida. J. Shellfish Res. 8: 95-104. - 14. Allison, D.T. 1961. List of fishes from St. Andrew system and adjacent Gulf of Mexico. Student paper (unpubl.). Fla. St. Univ., Tallahassee, Fla. - 15. Allshouse, W.C. 1983. The distribution of immigrating larval and postlarval fishes into the Aransas-Corpus Christi Bay complex. M.S. thesis, Corpus Christi St. Univ., Corpus Christi, Texas, 118 p. - 16. Anderson, G. 1985. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)- grass shrimp. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.35). - 17. Armstrong, N.E. 1987. The ecology of open-bay bottoms of Texas: a community profile. U.S. Fish Wildl. Serv. Biol. Rep. 85(7.12): 104 p. - 18. Armstrong, N.E., and A. Goldstein. 1975. Determination of effects of Dow Chemical Company discharge and organisms of the lower Brazos River (Final Report Submitted to the Dow Chemical Company, Texas Division, Freeport, Tex.). Center for Research in Water Resources, Univ. Texas, Austin, Tex. - 19. Arnold, C.R., W.H. Bailey, T.D. Williams, A. Johnson and J.L. Lasswell. 1977. Lab. spawning and larval rearing of red drum and southern flounder. Proc. Southeast. Assoc. Fish Wildl. Agen. 31: 437-440. - Arnold, E.L., Jr., R.S. Wheeler and K.N. Baxter. Observations on fishes and other biota of East Lagoon, Galveston Island. U.S. Fish Wildl. Serv., Spec. Sci. Rep. Fish. No. 344: 30 p. - 21. Arnoldi, D.C. 1982. Certain aspects of the life history and habits of spotted seatrout in Calcasieu Lake, Louisiana. Louis. Dept. Wildl. Fish., D-J Completion Report, Project F-32. 97 p. - 22. Arnoldi, D.C., W.H. Herke, and E.J. Clairain, Jr. 1973. Estimate of growth rate and length of stay in a marsh nursery of juvenile Atlantic croaker, *Micropogon undulatus* (Linnaeus), "sandblasted" with fluorescent pigments. Proc. Gulf Caribb. Fish. Inst. 26: 158-172. - 23. Bahr, L.M., and J.J. Hebrard. 1976. Barataria Basin: Biological characterization. Center for Wetlands Resources, Louis. St. Univ., Baton Rouge, Louis. Sea Grant Pub. No. LSU-T-76-005: 144 p. - 24. Bailey, R.M., H.E. Winn, and C.L. Smith. 1954. Fishes from the Escambia River, Alabama and Florida with ecological and taxonomic notes. Proc. Acad. Natl. Sci. Phila. 108: 109-164. - 25. Baker, W.B., Jr., G.C. Matlock, A.W. Green and H.E. Hegen. 1986. Movement, growth and survival of spotted seatrout tagged in Bastrop Bayou, Texas. Contrib. Mar. Sci. 29: 91-101. - 26. Baldauf, R.J. 1970. A study of selected chemical and biological conditions of the lower Trinity River and upper Trinity Bay. Water Resources Institute, Texas A&M Univ., College Station, Tex. - 27. Bane, G.W., R.L. Allen, J.H. Render, T. Farooqi, and A.C. Wagner. 1985. Biology, ecology and economics of squid and butterfish off the northern Gulf of Mexico. Quarterly Report, July 1985, Coastal Fisheries Institute, Center for Wetlands Resources, Louis. St. Univ., Baton Rouge, Louis. LSU-CFI-85-24: 126 p. - 28. Barber, B.J., and N.J. Blake. 1983. Growth and reproduction of the bay scallop, *Argopecten irradians* (Lamarck) at its southern distributional limit. J. Exp. Mar. Biol. Ecol. 66: 247-256. - 29. Barkuloo, J.M. 1973. Fishery management program Choctawhatchee striped bass study. U.S. Bureau of Sport Fisheries and Wildlife, Northwest Florida Striped Bass Project Annual Project Report 1972. - 30. Barrett, B.B., and M.C. Gillespie. 1973. Primary factors which influence commercial production in coastal Louisiana. Louis. Wildl. Fish. Comm., New Orleans, Louis. 9: 28 p. - 31. Barrett, B.B., and M.C. Gillespie. 1975. 1975 Environmental conditions relative to shrimp production in coastal Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 15: 22 p. - 32. Barrett, B.B., J.L. Merrell, T.P. Morrison, M.C. Gillespie, E.J. Ralph, and J.F. Burdon. 1978. A study of Louisiana's major estuaries and adjacent offshore waters. Louis. Dept. Wildl. Fish. Tech. Bull. No. 27: 197 p. - 33. Barrett, B.B., and E.J. Ralph. 1976. 1976 Environmental conditions relative to shrimp production in coastal Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 21: 20 p. - 34. Barrett, B.B., and E.J. Ralph. 1977. 1977 Environmental conditions relative to shrimp production in coastal Louisiana along with shrimp catch data for the Gulf of Mexico. Louis. Dept. Wildl. Fish. Tech. Bull. No. 26: 16 p. - 35. Bass, D.G., Jr., and V.G. Hitt. 1973. Sport fishery ecology of the Suwannee and Santa Fe Rivers, Florida. Fla. Game Freshwater Fish Comm., Northeast Region, Lake City, Florida. - 36. Bass, D.G., Jr., and V.G. Hitt. 1977. Ecology of the Blackwater River system, Florida. Northwest Streams Research Project, Fla. Game Freshwater Fish Comm. - 37. Bass, D.G., Jr., and V.G. Hitt. 1978. Sport fishery ecology of the Escambia River, Florida. Northwest Streams Research Project, Fla. Game Freshwater Fish Comm. - 38. Bass, D.G., Jr., D.M. Yeager, and V.G. Hitt. 1979. Ecology of the Yellow River system, Florida. Northwest Streams Research Project, Fla. Game Freshwater Fish Comm. - 39. Bass, D.G., Jr., D.M. Yeager, and V.G. Hitt. 1980. Ecology of the Choctawhatchee River system, Florida. Northwest Streams Research Project, Fla. Game Freshwater Fish Comm. - 40. Bass, R.J., and J.W. Avault. 1975. Food Habits, length-weight relationship, condition factor, and growth of juvenile red drum, *Sciaenops ocellatus*. Trans. Am. Fish. Soc. 104: 35-45. - 41. Baughman, J.L. 1947. Fishes not previously reported from Texas, with miscellaneous notes on other species. Copeia 1947: 280. - 42. Baughman, J.L., and S. Springer. 1950. Biological and economic notes on the sharks of the Gulf of Mexico, with special reference to those of Texas, and with a key for their identification. Am. Midl. Nat. 44: 96-152. - 43. Baxter, K.N. 1962. Abundance of postlarval shrimp one index of future shrimping success. Proc. Gulf Caribb. Fish. Inst. 15: 79-87. - 44. Baxter, K.N., and W.C. Renfro. 1966. Seasonal occurrence and size distribution of postlarval brown and white shrimp near Galveston, Texas, with notes on species identification. Fish. Bull., U.S. 66: 149-158. - 45. Bechtel, T.J., and B.J. Copeland. 1970. Fish species diversity indices as indicators of pollution in Galveston Bay, Texas. Contrib. Mar. Sci. 15: 103-132. - 46. Beckman, D.W., A.L. Stanley, J.H. Render, and C.A. Wilson. 1991. Age and growth-rate estimation of sheepshead *Archosargus probatocephalus* in Louisiana waters using otoliths. Fish. Bull., U.S. 89: 1-8. - 47. Beecher, H.A., and W.C. Hixson. 1982. Seasonal abundance of fishes in three northwest Florida rivers. Fla. Sci. 45: 145-171. - 48. Bellinger, J.W., and J.W. Avault, Jr. 1970. Seasonal occurrence, growth, and length-weight relationship of juvenile pompano, *Trachinotus carolinus*, in Louisiana. Trans. Am. Fish. Soc. 99(2): 353-358. - 49. Bellinger, J.W., and J.W. Avault, Jr. 1971. Food habits of juvenile pompano, *Trachinotus carolinus*, in Louisiana. Trans. Am. Fish. Soc. 100(3): 486-494. - 50. Benefield, R.L. 1968. Survey of the blue crab (*Callinectes sapidus*) sport
fishery of the Galveston Bay system, 1968. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1968: 35-44. - 51. Benefield, R.L. 1970. A study of sand seatrout of the Galveston Bay area. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 217-225. - 52. Benefield, R.L. 1976. Shell dredging sedimentations in Galveston and San Antonio Bays 1964-69. Tex. Parks Wildl. Dept. Tech. Ser. No. 19, 34 p. - 53. Benefield, R.L. 1982. Studies of shrimp populations in selected coastal bays. I. Investigation of brown shrimp (*Penaeus aztecus*) populations in Texas bays. II. Investigation of white shrimp (*Penaeus setiferus*) and pink shrimp (*P. duorarum*) populations in Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 41: 125 p. - 54. Benefield, R.L., T.J. Cody, B.E. Fuls and P.C. Hammerschmidt. 1983. Monitoring of coastal shellfish resources, January-December 1982. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 55: 75 p. - 55. Benefield, R.L., P.C. Hammerschmidt, R.P. Hofstetter and B. Bowling. 1986. Monitoring the coastal shellfish resources January-December 1984. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 88: 130 p. - 56. Benson, N.G. (ed.). 1982. Life history requirements of selected finfish and shellfish in Mississippi Sound and adjacent areas. U.S. Fish Wildl. Serv., FWS/OBS-81/51: 97 pp. - 57. Berrigan, M.E. 1988. Management of oyster resources in Apalachicola Bay following Hurricane Elena. J. Shellfish Res. 7: 281-288. - 58. Berrigan, M.E. 1990. Biological and economical assessment of an oyster resource project in Apalachicola Bay, Florida. J. Shellfish Res. 9: 149-158. - 59. Berry, F.H. 1958. Additions to the fishes of Cedar Key, Florida and a list of Gulf of Mexico Carangidae. Q. J. Fla. Acad. Sci. 21: 190. - 60. Berry, F.H. 1959. Young jack crevalles (*Caranx* species) off the southeastern Atlantic coast of the United States. Fish. Bull., U.S. 59: 417-535. - 61. Bert, T.M., and J.M. Stively. 1989. Population characteristics of the stone crab, *Menippe mercenaria*, in Florida Bay and the Florida Keys (Abstract). Bull. Mar. Sci. 44(1): 515. - 62. Bert, T.M., J. Tilmant, J. Dodrill, and G.E. Davis. 1986. Aspects of the population dynamics and biology of the stone crab (*Menippe mercenaria*) in Everglades and Biscayne National Parks as determined by trapping. South Florida Research Center Report SFRC-86/04. - 63. Bert, T.M., R.E. Warner, and L.D. Kessler. 1978. The biology and Florida fishery of the stone crab, *Menippe mercenaria* (Say), with emphasis on southwest Florida. Fla. Sea Grant Tech. Paper 9. - 64. Bielsa, L.M., W.H. Murdich, and R.F. Labisky. 1983. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (south Florida)-pink shrimp. U.S. Fish Wildl. Serv. FWS/OBS-82/11.17. - 65. Blackmon, J.H., Jr. 1974. Observations on the emigration of the brown shrimp, *Penaeus aztecus*, through a tidal pass in the Caminada Bay, Louisiana, area. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 58 p. - 66. Blanchet, R.H. 1979. The distribution and abundance of ichthyoplankton in the Apalachicola Bay, Florida area. Unpubl. M.S. thesis, Fla. St. Univ. Tallahassee, Fla. - 67. Blaylock, D.A. 1983. Choctawhatchee Bay: Analysis and interpretation of baseline data. Fla. Sea Grant Paper 29. - 68. Bonin, R.E. 1977. Juvenile marine fishes of Harbor Island, Texas. M.S. thesis, Texas A&M Univ., College Station, Tex., 109 pp. - 69. Boothby, R.N., and J.W. Avault. 1971. Food habits, length-weight relationship, and condition factor of the red drum (*Sciaenops ocellatus*) in Southeastern Louisiana. Trans. Am. Fish. Soc. 100: 290-295. - 70. Bortone, S.A., and J.L. Williams. 1986. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Florida) gray, lane, mutton, and yellowtail snappers. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.52). - 71. Borum, J.L. 1975. A descriptive study of seasonal fluctuations of macroscopic fauna in the submerged grassbeds in Mobile Bay, Alabama. Ph.D. thesis, Univ. South. Miss. - 72. Boschung, H.T., Jr. 1957. The fishes of Mobile Bay and the Gulf coast of Alabama. Ph.D. thesis, Univ. Ala., University, Ala. - 73. Boudreaux, C., G. Adkins, J. Shepard, R. Dugas, V. Guillory, and A. Scarborough-Bull. 1988. Assessment and management of Louisiana's coastal fisheries. Annual Report. Completion Report, Project No. 2-412-R, Interjurisdictional Fisheries Research Act (PL99-659), NOAA/NMFS/St. Petersburg, FL: 214 p. - 74. Bradley, E. 1965. Populations of fin-fish on artificial shell reefs in the Corpus Christi Bay and upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1965: 87-96. - 75. Bradley, E., and H. Compton. 1963. Survey of larval and post-larval fin-fish in Aransas and Corpus Christi Channels and in the inshore Gulf of Mexico. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 6; 7 p. - 76. Brady, K.D. 1981. Seasonal and spatial distribution of ichthyoplankton in seagrass beds of Apalachee Bay. Unpubl. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 77. Branstetter, S.G. 1986. Biological parameters of the sharks of the northeastern Gulf of Mexico in relation to their potential as a commercial fishery resource. Ph.D. dissertation, Texas A&M Univ., College Station, Tex., 138 p. - 78. Breder, C.M., Jr. 1940. The spawning of *Mugil cephalus* on the Florida west coast. Copeia 1940: 138-139. - 79. Breder, C.M., Jr. 1942. On the reproduction of *Gobiosoma robustum* Ginsburg. Zoologica 27: 61-64. - 80. Breuer, J.P. 1957. An ecological survey of Baffin and Alazan Bays, Texas. Publ. Inst. Mar. Sci., Univ. Texas 4: 134-155. - 81. Breuer, J.P. 1960. An ecological survey of the South Bay area, especially that area which was influenced by Boca Chica Pass while it was open. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-9-D-5: Job No. G-1; 10 p. - 82. Breuer, J.P. 1962. An ecological survey of the lower Laguna Madre of Texas, 1953-1959. Publ. Inst. Mar. Sci., Univ. Texas 8: 153-183. - 83. Breuer, J.P. 1963. Population studies of the sports and commercial fin-fish and forage species of the lower Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 12; 33 p. - 84. Breuer, J.P. 1963. Analysis of black drum harvest. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-M-4: Job No. 4; 7 p. - 85. Breuer, J.P. 1964. Coordination of coastwide finfish investigation project. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 231-279. - 86. Breuer, J.P. 1964. Population studies of the sports and commercial fin-fish and forage species of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 387-401. - 87. Breuer, J.P. 1965. Population studies of the sports and commercial fin-fish of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 355-382. - 88. Breuer, J.P. 1965. Analysis of populations of sports and commercial fin-fish in the coastal bays of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1965: 31-54. - 89. Breuer, J.P. 1966. Analysis of populations of sports and commercial fin-fish in the coastal bays of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1966: 81-103. - 90. Breuer, J.P. 1967. Analysis of populations of sports and commercial fin-fish in the coastal bays of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1967: 61-76. - 91. Breuer, J.P. 1968. Analysis of populations of sports and commercial fin-fish in the coastal bays of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1968: 45-66. - 92. Breuer, J.P. 1970. A biological survey of the tidewater areas of the Rio Grande. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 127-139. - 93. Breuer, J.P. 1970. A survey of spotted sea trout nursery areas of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 141-146. - 94. Breuer, J.P. 1970. Juvenile and adult food and game fish of the Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 207-216. - 95. Breuer, J.P. 1971. Juvenile and adult food and game fish of the Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1971: 125-134. - 96. Breuer, J.P. 1971. A survey of the North Floodway system of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1971: 93-105. - 97. Breuer, J.P. 1972. Juvenile and adult food and game fish of the Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1972: 78-92. - 98. Breuer, J.P. 1972. Biological survey of the Brownsville Ship Channel. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1972: 93-145. - 99. Breuer, J.P. 1973. A survey of the juvenile and adult food and game fish of Laguna Madre, 1973. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1973: 173-202. - 100. Breuer, J.P. 1974. Juvenile and adult food and game fish of the Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1974: 109-130. - 101. Breuer, J.P. 1975. Biological studies in the lower Laguna Madre of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1975: 158-196. - 102. Broadhead, G.C. 1953. Investigations of the black mullet, *Mugil cephalus* L., in northwest Florida. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 7. - 103. Brockman, F. W. 1974. Seasonality of fishes in a south Florida brackish canal. Fla. Sci. 37(2): 65-70. - 104. Brook, I.M. 1981. Epibenthic and benthic sampling survey of the Whitewater Bay-Shark River estuary of Everglades National Park. Final Rep., Part 2 for NPS Contract No. CXS 280-9-1593 to Univ. Miami, RSMAS, Miami, FL from South Florida Research Center, Everglades National Park, Homestead, Fla. 74 p. - 105. Browder, J.A. 1985. Relationship between pink shrimp production on the Tortugas
Grounds and water flow patterns in the Florida Everglades. Bull. Mar. Sci. 37: 839-856. - 106. Browder, J.A., A. Dragovich, J. Tashiro, E. Coleman-Duffie, C. Foltz, and J. Zweifel. 1986. A comparison of biological abundances in three adjacent bay systems downstream from the Golden Gate Estates canal system. NOAA Tech. Memo. NMFS-SEFC-185. - 107. Browder, J.A., J. Tashiro, E. Coleman-Duffie, and A. Rosenthal. 1988. Comparison of ichthyoplankton concentrations and water tranport in three bay systems of the Ten Thousand Islands affected by the Golden Gate Estate canal system. Final Report to the South Florida Water Management District Contract No. 156-M88-0172-A3. - 108. Browder, J.A., and J.D. Wang. 1987. Modeling water management effects on marine resource abundances in Faka Union Bay, Florida. Proc. Symp. on Ecol. and Conserv. Wetlands of the Usumacinta and Grijalva Delta, Villahermosa, Tabasco, Mexico. - 109. Brown-Peterson, N., P. Thomas and C.R. Arnold. 1988. Reproductive Biology of the spotted seatrout, *Cynoscion nebulosus*, in South Texas. Fish. Bull., U.S. 86: 373-388. - 110. Brusher, H.A., and L.H. Ogren. 1976. Distribution, abundance, and size of penaeid shrimps in the St. Andrew Bay system, Florida. Fish. Bull., U.S. 74: 158-166. - 111. Brusher, H.A., L.A. Trent, and M.L. Williams. 1978. Recreational fishing for king mackerel in Bay county, Florida, during 1975. *In* C.B. Austin, J.A. Browder, R.D. Brugger, and J.C.Davis, (eds.). Mackerel workshop, sponsored by NMFS-SEFC, Roesenteil School of Marine and Atmospheric Sciences, Univ. Miami, Miami, Florida. NOAA contract no. 03-6-042-35137. - 112. Bryan, C.E. 1971. An ecological survey of the Arroyo Colorado, Texas 1966-1969. Tex. Parks Wildl. Dept. Tech. Ser. No. 10: 28 p. - 113. Bryan, C.E., and T.J. Cody. 1975. White shrimp, *Penaeus setiferus* (Linneaus), spawning in the Gulf of Mexico, 1973-1975. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1975: 36-42. - 114. Bryant, H.E., M.R. Dewey, N.A. Funicelli, G.M. Ludwig, D.A. Meineke, and L.J. Mengal. 1989. Movement of five selected sports species of fish in Everglades National Park (Abstract). Bull. Mar. Sci. 44(1): 515. - 115. Buckley, E.N. III. 1973. The fishes of Apalachicola Bay system with reference to life history, abundance, distribution, and species diversity. Honors thesis (unpubl.), Fla. St. Univ., Tallahassee, Fla. - 116. Burch, T.A. 1983. Characterization of oyster beds in Choctawhatchee Bay, Florida. Northwest Florida Water Management District Water Resources Special Report 83-6. - 117. Burke, W.W., III. 1976. Vertical and horizontal distribution of macroinvertebrates on cord grass, *Spartina alterniflora*, in a Louisiana salt marsh. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 117 p. - 118. Burrell, V.G., Jr. 1986. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Atlantic)-American oyster. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.57). - 119. Byrd, K. (Project Leader). 1960. Choctawhatchee watershed, Lake and Stream Survey Team no. I. - 120. Caillouet, C.W., Jr, W.S. Perret, and B.J. Fontenot, Jr. 1969. Weight, length and sex ratio of immature bull sharks, *Carcharhinus leucas*, from Vermillion Bay, Louisiana. Copeia 1969: 196-197. - 121. Cameron, J.N. 1969. Growth, respiratory metabolism and seasonal distribution of juvenile pinfish (*Lagodon rhomboides*) in Redfish Bay, Texas. Contrib. Mar. Sci. 14: 19-36. - 122. Carothers, P.E., and W.E. Grant. 1987. Fishery management implications of recruitment seasonality: Simulation of the Texas fishery for brown shrimp, *Penaeus aztecus*. Ecol. Mod. 36: 239-268. - 123. Carter, M.R., L.A. Burns, T.R. Cavinder, K.R. Dugger, P.L. Fore, D.B. Hicks, H.L. Revello, and T.W. Schmidt. 1973. Ecosystem analysis of the Big Cypress Swamp and estuaries. U.S. Environmental Protection Agency, Region IV, South Florida Ecological Study. EPA 904/9-74-002. - 124. Cave, R.N. 1978. Predator-prey relationships involving the American oyster, *Crassostrea virginica* (Gmelin), and the black drum, *Pogonias cromis* (Linneaus), in Mississippi Sound. M.S. thesis, Southeastern Louis. Univ., Hammond, Louis: 43 p. - 125. Chamberlain, G.W., and A.L. Lawrence. 1983. Reproductive activity and biochemical composition of *Penaeus setiferus* and *Penaeus aztecus* in the Gulf of Mexico. Texas A&M Univ. Sea Grant Publication 84-203: 1-35. - 126. Chambers, D.G. 1980. An analysis of nekton communities in the upper Barataria Basin, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge: 286 p. - 127. Chambers, G.V., and A.K. Sparks. 1959. An ecological survey of the Houston ship channel and adjacent bays. Publ. Inst. Mar. Sci., Univ. Texas 6: 213-250. - 128. Chaney, A.H. 1988. An analysis of the nekton and plankton around a shoalgrass bed in the Laguna Madre of Texas. A Contract Study performed for Padre Island National Seashore, Texas A&I Univ., Kingsville, Tex. - 129. Chatry, M., and M.J. Millard. 1986. Effects of the 1983 floodwaters on oysters in Lake Borgne, the Louisiana marsh, western Mississippi Sound, and the Chandeleur Sound. Contrib. Marine Res. Lab., 1980-1985, Louis. Dept. Wildl. Fish. Tech. Bull. No. 40: 1-13. - 130. Cheer, G.D. 1974. Species composition and diel variations in the ichthyofaunal community of an intertidal grassbed in the northeastern Gulf of Mexico. Unpubl. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 131. Chester, A.J., and G.W. Thayer. 1990. Distribution of spotted seatrout (*Cynoscion nebulosus*) and gray snapper (*Lutjanus griseus*) juveniles in seagrass habitats of western Florida Bay. Bull. Mar. Sci. 46(2): 345-357. - 132. Childress, R., E. Bradley, E. Hegen and S. Williamson. 1975. The effects of freshwater inflows on hydrological and biological parameters in the San Antonio Bay System, Texas. Coast. Fish. Branch, Tex. Parks Wildl. Dept., Austin, Tex. - 133. Childress, U.R. 1960. Analysis of forage and predator species. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-5-R-1: Job No. A-2; 11 p. - 134. Childress, U.R. 1960. Survey of oyster reef populations in San Antonio and Espiritu Santo Bays. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-5-R-1: Job No. B-4; 5 p. - 135. Childress, U.R. 1963. Coordination of the blue crab studies of the Texas coast. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 1; 15 p. - 136. Childress, U.R. 1963. Population studies of the sports and commercial fin-fish and forage species of the San Antonio Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 4; 13 p. - 137. Childress, U.R. 1963. Population studies of the blue crabs of the Espiritu Santo San Antonio Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 4; 8 p. - 138. Childress, U.R. 1963. Populations of juvenile shrimp in the San Antonio Bay complex. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 5; 7 p. - 139. Childress, U.R. 1963. Study of oyster growth and population structure in San Antonio and Espiritu Santo Bays. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 8; 8 p. - 140. Childress, U.R. 1964. A study of oyster growth and population structure in San Antonio and Espiritu Santo Bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 213-221. - 141. Childress, U.R. 1964. Population studies of the sports and commercial fin-fish and forage species of the San Antonio Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 323-334. - 142. Childress, U.R. 1964. Coordination of the blue crab studies of the Texas coast. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 515-529. - 143. Childress, U.R. 1964. Population studies of the blue crabs of the San Antonio Espiritu Santo Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 545-551. - 144. Childress, U.R. 1964. A study of populations of juvenile shrimp in the San Antonio Bay complex. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 79-89. - 145. Childress, U.R. 1965. Study of oyster growth and population structure in San Antonio and Espiritu Santo Bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 223-226. - 146. Childress, U.R. 1965. Population studies of the sports and commercial fin-fish of the San Antonio Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 283-293. - 147. Childress, U.R. 1965. Coordination of the blue crab studies of the Texas coast. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 535-549. - 148. Childress, U.R. 1965. Population studies of the blue crabs of the San Antonio Espiritu Santo Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 589-594. - 149. Childress, U.R. 1965. A study of the juvenile shrimp populations of the San Antonio Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep.1964: 89-96. - 150. Chin, E. 1960. The bait shrimp fishery of Galveston Bay, Texas. Trans. Am. Fish. Soc. 89: 135-141. - 151. Christmas, J.Y., and D.J. Etzold. 1977. The shrimp fishery of the Gulf of Mexico, United States: a regional management plan. Gulf Coast Res. Tech. Rep. Ser. 2. 128 p. - 152. Christmas, J.Y., D.J. Etzold, and L.B. Simpson. 1983. The menhaden fishery of the Gulf of Mexico United States: a regional management plan. Gulf States Mar. Fish. Comm., Ocean Springs, Miss. - 153. Christmas, J.Y., G. Gunter, and P. Musgrave. 1966. Studies of annual abundance of postlarval penaeid shrimp in the estuarine waters of Mississippi, as related to subsequent commercial catches. Gulf Res. Rep. 2:177-212. - 154. Christmas, J.Y., W. Langley, and T. Van Devender. 1976. Investigations of commercially important penaeid shrimp in Mississippi. Gulf Coast Research
Laboratory, NOAA/NMFS Project No. 2-124-R, 66 p. - 155. Christmas, J.Y., and R.S. Waller. 1973. Estuarine vertebrates, Mississippi. *In* J.Y. Christmas (ed.). Cooperative Gulf of Mexico estuarine inventory and study, Mississippi. Gulf Coast Research Laboratory, Ocean Springs, Miss., p. 320-434. - 156. Clairain, E.J., Jr. 1974. Correlations between environmental factors and emigration of juvenile Atlantic croaker, *Micropogon undulatus*, from a Louisiana marsh nursery. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 116 p. - 157. Clark, E., and K. Von Schmidt. 1965. Sharks of the central Gulf coast of Florida. Bull. Mar. Sci. 15: 13-83. - 158. Clark, S.H. 1971. Factors affecting the distributions of fishes in Whitewater Bay, Everglades National Park, Florida. Univ. Miami, Sea Grant Tech. Bull. 8. - 159. Clark, S.H., and C.W. Caillouet, Jr. 1973. White shrimp (*Penaeus setiferus*) population trends in a tidal marsh pond. Mar. Fish. Rev. 35: 27-39. - 160. Cody, T., K.W. Rice and C.E. Bryan. 1985. Distribution and gonadal development of black drum in Texas gulf waters. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 72: 16 p. - 161. Colby, D.R., G.W. Thayer, W.F. Hettler, and D.S. Peters. 1985. A comparison of forage fish communities in relation to habitat parameters in Faka Union Bay, Florida and eight collateral bays during the wet season. NOAA Tech. Memo. NMFS-SEFC-162. - 162. Collins, L.A., and J.H. Finucane. 1984. Ichthyoplankton survey of the estuarine and inshore waters of the Florida Everglades, May 1971 to February 1972. NOAA Tech. Rep. NMFS 6. - 163. Collins, M.R. 1985. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Florida) -striped mullet. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.24). - 164. Colura, R.L., and A.F. Maciorowski. 1988. An evalution of the collection of preovulatory females and hormone induced tank-spawning of spotted trout. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 144: 6 p. - 165. Comp, G.S. 1985. A survey of the distribution and migration of the fishes in Tampa Bay. *In* S.F. Treat, J.L. Simon, R.R. Lewis III, R.L. Whitman, Jr. (eds.), Proc. Tampa Bay Area Sci. Info. Symp., p. 393-419. Fla. Sea Grant Coll. Rep. 65. - 166. Compton, H., and E. Bradley. 1963. A study of the post-larval penaeid shrimp entering Aransas Bay. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 2; 9 p. - 167. Compton, H., and E. Bradley. 1964. A study of the post-larval penaeid shrimp entering Aransas Bay. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 127-141. - 168. Condrey, R.E., J.G. Gosselink, and H.J. Bennett. 1972. Comparison of the assimilation of different diets by *Penaeus setiferus* and *P. aztecus*. Fish. Bull., U.S. 70(4): 1281-1292. - 169. Conner, J.V., and F.M. Truesdale. 1972. Ecological implications of a freshwater impoundment in a low-salinity marsh. Proceedings of the Coastal Marsh and Estuary Management Symposium: 259-276. - 170. Conservation Consultants, Inc. (CCI). 1976. Twenty-sixth quarterly report on the Big Bend thermal and ecological surveys; five year summary. Prepared for Tampa Electric Company, Marine Research Lab., Tampa, Fla. - 171. Cook, F.A. 1959. Freshwater Fishes in Mississippi. Miss. Game and Fish Comm. 239 pp. - 172. Cook, H.L., and M.J. Lindner. 1970. Synopsis of Biological data on the brown shrimp, *Penaeus aztecus aztecus* Ives 1891. FAO Fisheries Synopsis No. 102. Contribution No. 242, Bur. Comm. Fish. Biol. Lab., Galveston, Texas. - 173. Cooley, N.R. 1974. Occurrence of snook on the north shore of the Gulf of Mexico. Fla. Sci. 37: 98-99. - 174. Cooley, N.R. 1978. An inventory of the estuarine fauna in the vicinity of Pensacola, Florida. Fla. Mar. Res. Publ. 31. - 175. Cooper, D.C. 1967. Ecological parameters concerning the zooplankton community of the San Antonio Estuarine System. M.A. thesis, Univ. Texas, Austin, Tex., 124 p. - 176. Copeland, B.J. 1965. Fauna of the Aransas Pass Inlet, Texas. I. Emigration as shown by tide trap collections. Publ. Inst. Mar. Sci., Univ. Texas 10: 9-21. - 177. Copeland, B.J., and T.J. Bechtel. 1974. Some environmental limits of six Gulf coast estuarine organisms. Mar. Sci. 8: 170-204. - 178. Copeland, B.J., and E.G. Fruh. 1969. Ecological studies of Galveston Bay, 1969. Final Report to Texas Water Quality Board. 482 pp. - 179. Copeland, B.J., and H.D. Hoese. 1966. Growth and mortality of the American oyster, *Crassostrea virginica*, in high salinity shallow bays in central Texas. Contrib. Mar. Sci. 11: 149-158. - 180. Copeland, B.J., and S.W. Nixon. 1974. Hypersaline Lagoons. *In* H.T. Odum, B.J. Copeland and E.A. McMahon (eds.), Coastal Ecological Systems of the United States. The Conservation Foundation, Washington, DC. - 181. Copeland, B.J., and M.V. Truitt. 1966. Fauna of the Aransas Pass Inlet, Texas. II. Penaeid shrimp postlarvae. Tex. J. Sci. 18: 65-74. - 182. Cornelius, S.E. 1984. An ecological survey of Alazan Bay, Texas, Volume I. Caesar Kleberg Wildlife Research Institute, Tech. Bull. No. 5, Texas A&I Univ., Kingsville, Tex. 1: 1-163. - 183. Cornelius, S.E. 1984. Contribution to the life history of black drum and analysis of the commercial fishery in Baffin Bay. Volume II. Caesar Kleberg Wildlife Research Institute, Tech. Bull. No. 6, Texas A&I Univ., Kingsville, Tex. 2: 1-53. - 184. Cowan, J.H., Jr. 1985. The distribution, transport and age structure of drums (family Sciaenidae) spawned in the winter and early spring in the continental shelf waters off west Louisiana. Unpubl. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis. 185 pp. - 185. Cowan, J.H., Jr. 1988. Age and growth of Atlantic croaker, *Micropogonias undulatus*, larvae collected in the coastal waters of the northern Gulf of Mexico as determined by increments in saccular oto-liths. Bull. Mar. Sci. 42: 349-357. - 186. Cowan, J.H., Jr., and R.F. Shaw. 1988. The distribution, abundance, and transport of larval sciaenids collected during winter and early spring from the continental shelf waters off west Louisiana. Fish. Bull., U.S. 86: 129-142. - 187. Cowan, J.H., Jr., R.F. Shaw, and J.G. Ditty. 1989. Occurrence, age, and growth of two morphological types of sand seatrout (*Cynoscion arenarius*) larvae in the winter and early spring coastal waters off west Louisiana. Contrib. Mar. Sci. 31: 39-50. - 188. Cox, D.T., and D. Auth. 1971. Annual Progress Report 1970-1971. Investigations Project Dingell-Johnson Project F-25-4, Stream Investigations. Fla. Game and Fresh Water Fish Commission. - 189. Craig, M.A., and T.J. Bright. 1986. Abundance, age distributions and growth of the Texas hard clam, *Mercenaria mercenaria texana*, in Texas bays. Contrib. Mar. Sci. 29: 59-72. - 190. Craig, M.A., T.J. Bright and S.R. Gittings. 1988. Growth of *Mercenaria mercenaria* and *Mercenaria mercenaria texana* seed clams planted in two Texas bays. Aquaculture 71: 193-207. - 191. Crittenden, E. 1958. A pre-impoundment fishery study of North Bay and associated water, Bay County, Florida. *In* J.W. Webb (ed.), Proc. 11th Ann. Conf. Southeast. Assoc. Game Fish Comm., p. 211-219. - 192. Crowe, A.L., L.W. McEachron and P.C. Hammerschmid. 1986. Trends in relative abundance and size of selected finfish in Texas bays: November 1975 December 1985. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 114: 259. - 193. Dailey, J. 1988. Fish stocking in Texas Bays: 1975-1987. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 147: 26 p. - 194. Dailey, J.A., and L.W. McEachron. 1986. Survival of unmarked red drum stocked into two Texas bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 116: 8 p. - 195. Danker, S.A. 1979. A Food Habit Study of the Spotted Seatrout, *Cynoscion nebulosus*, in Mississippi Sound and Adjacent Areas. Unpubl. M.S. thesis, Miss. St. Univ., Miss. St., Miss.: 45 pp. - 196. Darnell, R.M. 1958. Food habits of fishes and larger invertebrates of Lake Pontchartrain, Louisiana, an estuarine community. Publ. Inst. Mar. Sci. 5: 353-416. - 197. Darnell, R.M. 1959. Studies on the life history of the blue crab (*Callinectes sapidus*) in Louisiana waters. Trans. Am. Fish. Soc. 88: 294-304. - 198. Darnell, R.M. 1961. Trophic spectrum of an estuarine community, based on studies of Lake Pontchartrain, Louisiana. Ecology 42(3): 553-568. - 199. Davis, G.E., and C.A. Hilsebeck. 1974. The effects of watershed management on the Shark Slough-Whitewater Bay estuary of Everglades National Park, Florida. Final Rep. RSP-EVER-N-65. Homestead, FL: Everglades National Park. 16 p. - 200. Davis, G.E., and J.W. Dodrill. 1989. Recreational fishery and population dynamics of spiny lobsters, *Panulirus argus*, in Florida Bay, Everglades National Park, 1977-1980. Bull. Mar. Sci. 44(1): 78-88. - 201. Davis, J.T., B.J. Fontenot, C.E. Hoenke, A.M. Williams, and J.S. Hughes. 1970. Ecological factors affecting anadromous fishes of Lake Pontchartrain and its tributaries. Louis. Wildl. Fish. Comm., Fish. Bull. No. 6: 63 p. - 202. Dawson, C.E. 1966. Studies on the gobies (Pisces: Gobiidae) of Mississippi Sound and adjacent waters. I. Gobiosoma. Am. Midl. Nat. 76(2): 379-409. - 203. Day, D.S. 1959. Inventory of vertebrate forms present and relative abundance. Tex. Game and Fish Comm., Mar. Lab. Rep., 1959, Proj. No. M-4-R-1: Job No. A-2; 7 p. - 204. Day, D.S. 1959. Inventory of invertebrate forms present with annotations on the commercial species of shrimp. Tex. Game and Fish Comm., Mar. Lab. Rep., 1959, Proj. No. M-4-R-1: Job No. B-2; 5 p. - 205. Day, D.S. 1960. Inventory of vertebrate forms present and relative abundance. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-4-R-2: Job No. A-2; 5 p. - 206. Day, D.S. 1960. Inventory of invertebrate forms present with annotations. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-4-R-2: Job No. B-2; 5 p. - 207.
Day, J.W., Jr, W.C. Smith, P.R. Wagner, and W.C. Stowe. 1975. Community structure and carbon budget of a salt marsh and shallow bay estuarine system in Louisiana. Louis. St. Univ. Publ. 72-04: 1-79. - 208. Deegan, L.A. 1985. The population ecology and nutrient transport of gulf menhaden in Fourleague Bay, Louisiana. Unpubl. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 137 pp. - 209. Deegan, L.A. 1986. Changes in body composition and morphology of young-of-the-year gulf menhaden, *Brevoortia patronus* Goode, in Fourleague Bay, Louisiana. J. Fish Biol. 29: 403-415. - 210. Deegan, L.A., and B.A. Thompson. 1985. The ecology of fish communities in the Mississippi River deltaic plain *In* A. Yanez-Arancibia (ed.), Fish Community Ecology in Estuaries and Coastal Lagoons: Towards an Ecosystem Integration. DR (R) UNAM Press, Mexico City. p. 35-56. - 211. Deegan, L.A., and B.A. Thompson. 1987. Growth rate and life history events of young-of-the-year gulf menhaden as determined from otoliths. Trans. Am. Fish. Soc. 116: 663-667. - 212. DeSylva, D.P., H.B. Stearns, and D.S. Tabb. 1956. Populations of the black mullet (*Mugil cephalus*) in Florida. Fla. Board Cons. Tech. Ser. 19. - 213. DeVlaming, V.L., A. Kuris and F.R. Parker Jr. 1978. Seasonal variation of reproduction and lipid reserves in some subtropical Cyprinodontids. Trans. Am. Fish. Soc. 107(3): 464-472. - 214. DeVries, D.A., K.L. Lang, D.B. White, C.B. Grimes, and J.H. Finucane. 1989. Age, growth, and food of larval and post-larval king and Spanish mackerel (Abstract). Abstracts from a Symposium titled: "Land-Sea Interactions in the Northern Gulf of Mexico", LUMCON, Cocodrie, Louis., 2. - 215. Diener, R.A. 1975. Cooperative Gulf of Mexico estuarine inventory and study Texas: Area description. NOAA Tech. Rep. NMFS Circ.-393, 129 p. - 216. Diener, R.A., A. Inglis and G.B. Adams. 1974. Stomach contents of fishes from Clear Lake and tributary waters, a Texas estuarine area. Contrib. Mar. Sci. 18: 7-17. - 217. Ditty, J.G. 1986. Ichthyoplankton in neritic waters of the northern Gulf of Mexico off Louisiana: composition, relative abundance, and seasonality. Fish. Bull., U.S. 84: 935-946. - 218. Ditty, J.G. 1991. Life history and ecology of sand seatrout, *Cynoscion arenarius*, in the northern Gulf of Mexico: A review. Northeast Gulf Sci. 12(1): 35-47. - 219. Ditty, J.G., G.G. Zieske, and R.F. Shaw. 1988. Seasonality and depth distribution of larval fishes in the northern Gulf of Mexico above latitude 26° 00'N. Fish. Bull., U.S. 86(4): 811-823. - 220. Divita, R., M. Creel and P.F. Sheridan. 1983. Foods of coastal fishes during brown shrimp, *Penaeus aztecus*, migration from Texas estuaries (June-July 1981). Fish. Bull., U.S. 81: 396-404. - 221. Doerzbacher, J.F., A.W. Green, G.C. Matlock, and H.R. Osburn. 1988. A temperature compensated von Bertalanffy growth model for tagged red drum and black drum in Texas bays. Fish. Res. 6: 135-152. - 222. Dokken, Q.R. 1981. Spatial and temporal distribution and species composition of larval fish populations within Alazan Bay, Texas. M.A. thesis, Corpus Christi St. Univ., Corpus Christi, Tex., 61. - 223. Dokken, Q.R., G.C. Matlock and S. Cornelius. 1984. Distribution and composition of larval fish populations within Alazan Bay, Texas. Contrib. Mar. Sci. 27: 205-222. - 224. Dragovich, A., and J.A. Kelly, Jr. 1964. Ecological observations of macroinvertebrates in Tampa Bay, Florida 1961-1962. Bull. Mar. Sci. Gulf Caribb. 14: 74-102. - 225. Dragovich, A., J.A. Kelly, Jr., and H.G. Goodell. 1968. Hydrological and biological characteristics of Florida's west coast tributaries. Fish. Bull., U.S. 6: 463-477. - 226. Drew, R.D., and N.S. Schomer. 1984. An ecological characterization of the Caloosahatchee River/Big Cypress watershed. U.S. Fish Wildl. Serv. FWS/OBS-82/58.2. 275 p. - 227. Dugas, C.N. 1986. Food habits of black drum, *Pogonias cromis*, in southeast Louisiana with emphasis on their predation of the American oyster, *Crassostrea virginica*. Louis. Dept. Wildl. Fish. Tech. Bull. No. 40: 32-38. - 228. Dugas, R.J. 1970. An ecological survey of Vermilion Bay, 1968-1968. Unpubl. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 108 pp. - 229. Dugas, R.J. 1975. Variation in day-night trawl catches in Vermillion Bay, Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 13: 13 p. - 230. Dugas, R.J. 1977. Oyster distribution and density on the productive portion of state seed grounds in southeastern Louisiana. Louis. Dept. Wildl. Fish. Tech. Bull. No. 23: 27 p. - 231. Dugas, R.J. 1979. Some observations on the post-construction effects of the Mississippi River Gulf Outlet on Louisiana oyster production. Contrib. Marine Res. Lab. 1977, Louis. Dept. Wildl. Fish. Tech. Bull. No. 28: 1-15. - 232. Dugas, R.J. 1980. A status report on commercial clamming efforts in Louisiana. Contrib. Marine Res. Lab. 1978, Louis. Dept. Wildl. Fish. Tech. Bull. No. 31: 23-32. - 233. Dugas, R.J., J.W. Tarver, and L.S. Nutwell. 1974. The mollusk communities of Lakes Pontchartrain and Maurepas, Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 10: 13 p. - 234. Duggan, P.J., and R.J. Livingston. 1982. Long-term variation of macro-invertebrate assemblages in Apalachee Bay, Florida. Est. Coast. Shelf Sci. 14: 391-403. - 235. Duggins Jr., C.F., K.G. Relyea, and A.A. Karlin. 1989. Biochemical systematics in southeastern populations of *Fundulus heteroclitus* and *Fundulus grandis*. Northeast Gulf Sci. 10(2): 95-102. - 236. Dunham, F. 1972. A study of commercially important estuarine-dependent industrial fishes. Louis. Wildl. Fish. Comm. Tech. Bull. No. 4: 63 p. - 237. Duronslet, M.J., J.M. Lyon and F. Marullo. 1972. Vertical distribution of postlarval brown, *Penaeus aztecus*, and white, *P. setiferus*, shrimp during immigration through a tidal pass. Trans. Am. Fish. Soc. 101: 748-752. - 238. Eckmayer, W.J. 1979. The oyster fishery in Mobile Bay, Alabama. *In* H.A. Loyacano Jr., and J.P. Smith (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 189-200. U.S. Army Corps of Engineers, Mobile, Ala. - 239. Edwards, E.J. 1967. Studies on populations of *Anchoa mitchilli* in Mississippi Sound, with special reference to the life cycle and seasonal variations in abundance. Unpubl. M.S. thesis, Univ. Miss., University, Miss. 27 pp. - 240. Edwards, J.C. 1967. Production of the marine shrimp (*Penaeus fluviatilis* and *Penaeus aztecus*) in Texas and Louisiana waters, and the relation of rainfall and freshwater drainage. M.S. thesis, Univ. Miss., University, Miss. - 241. Ehrhardt, N.M. 1990. Mortality and catchability estimates for the stone crab (*Menippe mercenaria*) in Everglades National Park. Bull. Mar. Sci. 46(2) 324-334. - 242. Ehrhardt, N.M., D.J. Die, and V.R. Restrepo. 1990. Abundance and impact of fishing on a stone crab (*Menippe mercenaria*) population in Everglades National Park, Florida. Bull. Mar. Sci. 46(2): 311-323. - 243. Eldred, B. 1967. Larval tarpon, *Megalops atlanticus*, Valenciennes, (Megalopidae) in Florida waters. Fla. Board Cons. Mar. Lab. Leaf. Ser. Vol. 4, Pt. 1, No. 4. 9 p. - 244. Eldred, B., J. Williams, G.T. Martin, and E.A. Joyce. 1965. Seasonal distribution of penaeid larvae and postlarvae of the Tampa Bay area, Florida. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. 44: 1-47. - 245. Eleuterius, C.K. 1978. Location of the Mississippi Sound oyster reefs as related to salinity of bottom waters during 1973-1975. Gulf Res. Rep. 6(1): 17-23. - 246. Estevez, E.D. 1981 (revised 1984). Charlotte Harbor estuarine ecosystem complex: a summary of scientific information. Mote Marine Lab. Review Series 3. 1077 p. - 247. Estinbaum, R. 1990. Tackling a tarpon. The Houston Post, July 12,1990: Pg. B-10. - 248. Etzold, D.J., and J.Y. Christmas (eds.). 1978. A Mississippi marine finfish management plan. Miss.-Ala. Sea Grant Consort. MASGP-78-046: 36 pp. - 249. Eversole, A.G. 1987. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Atlantic)-hard clam. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.75). - 250. Fable, W.A., Jr., H.A. Brusher, L. Trent, and J. Finnegan, Jr. 1981. Possible temperature effects on charter boat catches of king mackerel and other coastal pelagic species in Northwest Florida. Mar. Fish. Rev. 43: 21-26. - 251. Fable, W.A., Jr., A.G. Johnson, and L.E. Barger. 1987. Age and growth of Spanish mackerel, *Scomberomorus maculatus*, from Florida and the Gulf of Mexico. Fish. Bull., U.S. 85(4): 777-783. - 252. Fairbanks, L.D. 1963. Biodemographic studies of the clam *Rangia cuneata* Gray. Tulane Stud. Zool. 10: 3-47. - 253. Farrell, D.H. 1974. Benthic ecology of Timbalier Bay, Louisiana, and adjacent offshore areas in relation to oil production. Ph.D. dissertation, Fla. St. Univ., Tallahassee, Fla.: 164 p. - 254. Fay, C.W., R.J. Neves, and G.B. Pardue. 1983. Species profile: life histories and environmental requirements of coastal fishes and invertebrates (Mid-Atlantic)—bay scallop. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.12). - 255. Felley, J.D. 1987. Nekton assemblages of the Calcasieu River/Lake complex. *In* L.R. DeRouen and L.H. Stevenson (eds.). Ecosystem Analysis of the Calcasieu River/Lake Complex (CALECO), Final Report. McNeese St. Univ., Lake Charles, Louis. - 256. Felley, J.D., and S.M. Felley. 1986. Habitat partitioning of fishes in an urban, estuarine bayou. Estuaries 9(3): 208-218. - 257. Felley, S.M., M. Vecchione, and S.G.F. Hare. 1987. Incidence of ectoparasitic copepods on ichthyoplankton. Copeia 1987: 778-782. - 258. Finucane, J.H. 1969. Ecology of the pompano (*Trachinotus carolinus*) and the permit (*T. falcatus*) in Florida. Trans. Am. Fish. Soc. 98: 478-486. - 259. Finucane, J.H., H.A. Brusher, and L.A. Collins. 1980. Spawning of the bluefish, *Pomatomus saltatrix*, in the northeastern Gulf of Mexico. Northeast Gulf Sci. 4: 57-59. - 260. Finucane, J.H., and W. Campbell, Jr. 1968. Ecology of American oysters in Tampa Bay, Florida. J. Fla. Acad.
Sci. 31: 37-46. - 261. Finucane, J.H., and L.A. Collins. 1986. Reproduction of spanish mackerel, *Scomberomorus maculatus*, from the southeastern U.S. Northeast Gulf Sci. 8: 97-106. - 262. Finucane, J.H., L.A. Collins, and L.E. Barger. 1978. Spawning of the striped mullet, *Mugil cephalus*, in the northwestern Gulf of Mexico. Northeast Gulf Sci. 2(2): 148-150. - 263. Fishery Management Plan (FMP). 1981. Final environmental impact statement. Regulatory impact review. Draft regulations for coastal migratory pelagic resources in the Gulf of Mexico and South Atlantic Region. Gulf of Mexico Fishery Management Council and South Atlantic Fishery Management Council. - 264. Fitzsimons, J.M., and R.M. Parker. 1985. Karyology of the sparid fishes *Lagodon rhomboides* and *Archosargus probatocephalus* (Osteichthyes, Perciformes) from coastal Louisiana, North Carolina and Florida. Proc. Louis. Acad. Sci. 48: 86-92. - 265. Fla. Dept. Env. Reg. (FDER). 1985. Limnology of the Suwannee River, Florida. - 266. Foltz, D.W., and M. Chatry. 1986. Genetic heterozygosity and growth rate in Louisiana oysters (*Crassostrea virginica*). Aquaculture 57: 261-269. - 267. Fontenot, B.J., and H.E. Rogillo. 1970. A study of estuarine sportfishes in the Biloxi marsh complex, Louisiana. Louis. Wildl. Fish. Comm. F-8: 1-172. - 268. Fore, P.L., and K.N. Baxter. 1972. Diel fluctuations in the catch of larval gulf menhaden, *Breevoortia patronus*, at Galveston entrance, Texas. Trans. Am. Fish. Soc. 101: 729-732. - 269. Fore, P.L., and T.W. Schmidt. 1973. Biology of juvenile and adult snook, *Centropomus undecimalis*, in the Ten Thousand Islands, Florida, p. 1-18. *In* Ecosystem analysis of the Big Cypress swamps and estuaries. U.S. EPA, Atlanta, Ga. - 270. Forman, W. 1968. The ecology of the Cyprinodontidae (Pisces) of Grand Terre Island, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis. 115 p. - 271. Fox, L.S., and W.R. Mock., Jr. 1968. Seasonal occurrence of fishes in two shore habitats in Barataria Bay. Proc. Louis Acad. Sci. 31: 43-53. - 272. Fox, L.S., and C.J. White. 1969. Feeding habits of the southern flounder *Paralichthys lethostigma*, in Barataria Bay, Louisiana. Proc. Louis. Acad. Sci. 32: 31-38. - 273. Franks, J.S. 1970. An investigation of the fish population within the inland waters of Horn Island, Mississippi, a barrier island in the northern Gulf of Mexico. Gulf Res. Rep. 3(1): 3-104. - 274. Fritzche, R.A. 1978. Development of fishes of the mid-Atlantic Bight, Volume V. U.S. Fish Wildl. Serv. FWS/OBS-78/12. - 275. Fruge, D.J., and F.M. Truesdale. 1978. Comparative larval development of *Micropogonias undulatus* and *Leiostomus xanthurus* (Pisces: sciaenidae) from the northern Gulf of Mexico. Copeia 1978: 643-648. - 276. Fuls, B.E. 1974. Further ecological studies on the macroicthyofauna of the Laguna Salada, Texas. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 106 p. - 277. Fuls, B.E., and T.J. Cody. 1988. Comparison of shrimp catches off Aransas Pass and Mansfield Pass, Texas May-August 1980-1981. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 120: 28 p. - 278. Funicelli, N.A., D.A. Meineke, H.E. Bryant, M.R. Dewey, G.M. Ludwig, and L.S. Mengel. 1989. Movements of striped mullet, *Mugil cephalus*, tagged in Everglades National Park, Florida. Bull. Mar. Sci. 44(1): 171-178. - 279. Futch, C.R., and J. Martina, Jr. 1967. A survey of the oyster resources of Bay County, Florida, with special reference to selection of clutch planting sites. Fla. Board Cons., Div. Salt Water Fisheries, Spec. Sci. Rep. 16. - 280. Gaidry, W.J., III, and C.J. White. 1973. Investigations of commercially important penaeid shrimp in Louisiana estuaries. Louis. Wildl. Fish. Comm. Tech. Bull. No. 8: 154 p. - 281. Gallagher, R.P., and J.V. Conner. 1980. Spatiotemporal distribution of ichthyoplankton in the lower Mississippi River, Louisiana. Proceedings of the Fourth Annual Larval Fish Conference. Pp. 101-115. - 282. Gallaway, B.J., and K. Strawn. 1972. Seasonal abundance and distribution of the blue crab, *Callinectes sapidus*, in the discharge area of the P.H. Robinson Generating Station, Galveston Bay, Texas. 21st Ann. Mtg. Southern Div. Am. Fish. Soc., Knoxville, Tenn., 24 p. - 283. Gallaway, B.J., and K. Strawn. 1974. Seasonal abundance and distribution of marine fishes at a hotwater discharge in Galveston Bay. Contrib. Mar. Sci. 18: 71-137. - 284. Gallaway, B.J., and K. Strawn. 1975. Seasonal and areal comparisons of fish diversity indices at a hotwater discharge in Galveston Bay, Texas. Contrib. Mar. Sci. 19: 79-89. - 285. Garrity, R.D., W.J. Tiffany, III, and S. Mahadevan (eds.). 1977. Ecological studies at Big Bend Steam Electric station, Tampa Electric Company. Vol. 3, An analysis and summary of studies on the effects of the cooling water system on aquatic fauna, A 316 demonstration biological survey. Conservation Consultants, Inc., Palmetto, Fla. - 286. Garwood, G.P. 1968. Notes on the life histories of the silversides, *Menidia beryllina* (Cope) and *Membras martinica* (Valenciennes) in Mississippi Sound and adjacent water. Proc. Annu. Conf. Southeast. Assoc. Game Fish Comm. 21: 314-323. - 287. Gaston, G.R., and D.P. Weston. 1983. Benthos. *In* L.R. DeRouen, R.W. Hann, D.M. Casserly, C. Giammona and V.J. Lascara (eds.). West Hackberry Strategic Petroleum Reserve Site Brine Disposal Monitoring, Year I, Final Report, Volume 3: Biological Oceanography. McNeese St. Univ., Lake Charles, Louis. - 288. Gauthier, J.D., and T.M. Soniat. 1989. Changes in the gonadal state of Louisiana oysters during their spawning season. J. Shellfish Res. 8(1): 83-86. - 289. George, L.C., and W.E. Grant. 1983. A stochastic simulation model of brown shrimp (*Penaeus aztecus*) growth, movement, and survival in Galveston Bay, Texas. Ecol. Mod. 19: 41-70. - 290. Gilbert, C. 1986. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (south Florida)-Florida pompano. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.41). - 291. Gilbert, C.R. 1986. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Florida) -southern, gulf, and summer flounder. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.54). - 292. Gingras, L.G. 1982. Seasonal abundance and distribution of some marine and freshwater fishes in a Louisiana coastal polluted river. Unpubl. M.S. thesis, Univ. Southwest. Louis., 100 pp. - 293. Ginsburg, I. 1952. Fishes of the family Carangidae of the northern Gulf of Mexico and three related species. Publ. Inst. Mar. Sci., Univ. Texas 2: 43-117. - 294. Ginsburg, I. 1952. Flounders of the genus *Paralichthys* and related genera in American waters. Fish. Bull., U.S. 52: 267-351. - 295. Gitschlag, G.R. 1986. Movement of pink shrimp in relation to the Tortugas Sanctuary. N. Am. J. Fish. Manag. 6: 328-338. - 296. Godcharles, M.F., and W.C. Jaap. 1973. Fauna and flora in hydraulic dredge collections from Florida's west and southwest coast. Fla. Dept. Nat. Res., Mar. Res. Lab. Spec. Sci. Rep. 40. - 297. Godcharles, M.F., and W.C. Jaap. 1973. Exploratory clam survey of Florida nearshore and estuarine waters with commercial hydraulic dredging gear. Fla. Dept. Nat. Res. Mar. Res. Lab. Prof. Paper Ser. 21. - 298. Godcharles, M.F., and M.D. Murphy. 1986. Species profiles and environmental requirements of coastal fishes and invertebrates (South Florida)-king mackerel and Spanish mackerel. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.58). - 299. Gooch, D.M. 1970. Studies on brackish water clams of the genus *Rangia* in Louisiana. Proc. Natl. Shellfish Assoc. 60: 3-4. - 300. Gooch, D.M. 1971. A study of *Rangia cuneata* Gray, in Vermilion Bay, Louisiana. Unpubl. M.S. thesis, Univ. Southwest. Louis., 50 pp. - 301. Goodwin, J.M., and J.H. Finucane. 1985. Reproductive biology of blue runner (*Caranx crysos*) from the eastern Gulf of Mexico. Northeast Gulf Sci. 7(2): 139-146. - 302. Goodwin, J.M., and A.G. Johnson. 1986. Age, growth, and mortality of blue runner, *Caranx crysos* from the northern Gulf of Mexico: Northeast Gulf Sci. 8: 107-114. - 303. Govoni, J.J., A.J. Chester, D.E. Hoss, and P.B. Ortner. 1985. An observation of episodic feeding and growth of larval *Leiostomus xanthurus* in the northern Gulf of Mexico. J. Plankton Res. 7: 137-146. - 304. Govoni, J.J., D.E. Hoss, and A.J. Chester. 1983. Comparative feeding of three species of larval fishes in the northern Gulf of Mexico: *Brevoortia patronus*, *Leiostomus xanthurus*, and *Micropogonias undulatus*. Mar. Ecol. 13: 189-199. - 305. Govoni, J.J., D.E. Hoss, and D.R. Colby. 1989. The spatial distribution of larval fishes about the Mississippi River plume. Limnol. Oceanogr. 34(1): 178-187. - 306. Greeley, M.S., Jr., and R. MacGregor, III. 1983. Annual and semilunar reproductive cycles of the gulf killifish, *Fundulus grandis*, on the Alabama gulf coast. Copeia 1983: 711-718. - 307. Green, L.M. 1981. Sharks in Texas bays. Annual Proceedings of the Texas Chapter, Am. Fish. Soc. 4: 68-93. - 308. Greening, H.S. 1980. Diel and seasonal variations in the structure of epibenthic macroinvertebrate communities of seagrass beds in Apalachee Bay, Florida. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 309. Gregory, D.R., Jr., R.F. Labisky, and C.L. Combs. 1982. Reproductive dynamics of the spiny lobster *Panulirus argus* in south Florida. Trans. Am. Fish. Soc. 111: 575-584. - 310. Griffith, R.W. 1974. Environment and salinity tolerance in the genus *Fundulus*. Copeia 1974(2): 319-331. - 311. Grimes, C.B. 1971. Thermal addition studies of the Crystal River Steam Electric Station. Fla. Dept. Nat. Res. Mar. Res. Lab. Prof. Paper Ser. 11. - 312. Grimes, C.B. 1987. Reproductive biology of the Lutjanidae: a review. *In* J.J. Polovina and S. Ralston (eds.), Tropical snapper and groupers ecology and fisheries management, p. 239-294. Westview Press, Boulder, Colo. - 313. Grimes, C.B., and J.A. Mountain. 1971. Effects of thermal effluent upon marine
fishes near the Crystal River Steam Electric Station. Fla. Nat. Res. Mar. Res. Lab. Prof. Paper Ser. 17. - 314. Guillory, V. 1982. A comparison of fish population in baseline and dredged areas in Lake Pontchartrain. Contrib. Marine Res. Lab. 1979, Louis. Dept. Wildl. Fish. Tech. Bull. No. 35: 63-67. - 315. Guillory, V. 1982. An annotated checklist of the marine fauna of Grand Isle, Louisiana. Contrib. Marine Res. Lab. 1979, Louis. Dept. Wildl. Fish. Tech. Bull. No. 35: 1-14. - 316. Guillory, V., P. Bowman, and C. White. 1985. Gulf menhaden bycatch in the Louisiana inshore shrimp fishery. Proc. Louis. Acad. Sci. 48: 74-81. - 317. Guillory, V., K. Foote, and E. Melancon. 1985. Additions to the Grand Isle, Louisiana fish fauna. Proc. Louis. Acad. Sci. 48: 82-85. - 318. Guillory, V., J. Geagan, and J. Roussel. 1983. Influence of environmental factors on Gulf menhaden recruitment. Louis. Dept. Wildl. Fish. Tech. Bull. No. 37: 32 p. - 319. Guillory, V., J. Shepard, P. Meier, G. Adkins, and C. Boudreaux. 1988. Assessment and management of Louisiana's coastal fisheries. Annual Report. Completion Report, Project No.2-436-R, Interjurisdictional Fisheries Research Act (PL99-659), NOAA/NMFS, St. Petersburg, FL: 98 p. - 320. Gulf of Mexico Fishery Management Council (GMFMC). 1978. Final environmental impact statement and fishery management plan for the stone crab fishery of the Gulf of Mexico. Gulf of Mexico Fishery Management Council, Tampa, Fla. - 321. Gunter, G. 1938. Notes on invasion of fresh water by fishes of the Gulf of Mexico, with special reference to the Mississippi-Atchafalaya River system. Copeia 1938: 69-72. - 322. Gunter, G. 1938. Seasonal variations in abundance of certain estuarine and marine fishes in Louisiana, with particular reference to life histories. Ecol. Monogr. 8: 313-346. - 323. Gunter, G. 1941. Death of fishes due to cold on the Texas coast, January, 1940. Ecology 22: 203-208. - 324. Gunter, G. 1945. Studies of marine fishes of Texas. Publ. Inst. Mar. Sci., Univ. Texas 1:1-190. - 325. Gunter, G. 1947. Observations on breeding of the marine catfish, *Galeichthys felis*. Copeia 1947: 217-223. - 326. Gunter, G. 1950. Seasonal population changes and distribution as related to salinity, of certain invertebrates of the Texas Coast, including the commercial shrimp. Publ. Inst. Mar. Sci., Univ. Texas 1: 7-51. - 327. Gunter, G. 1950. Distributions and abundance of fishes on the Aransas National Wildlife Refuge, with life history notes. Publ. Inst. Mar. Sci., Univ. Texas 1: 89-101. - 328. Gunter, G. 1953. The relationship of the Bonnet Carre Spillway to oyster beds in Mississippi Sound and the "Louisiana Marsh" with a report on the 1950 opening. Publ. Inst. Mar. Sci., Univ. Texas 3: 17-71. - 329. Gunter, G. 1958. Population studies of the shallow water fishes of an outer beach in south Texas. Publ. Inst. Mar. Sci., Univ. Texas 5: 186-193. - 330. Gunter, G. 1967. Vertebrates in hypersaline waters. Contrib. Mar. Sci. 12: 230-241. - 331. Gunter, G. 1967. Some relationships of estuaries to the fisheries of the Gulf of Mexico. *In* G.H. Lauff (ed.), Estuaries, p. 621-638. Amer. Assoc. Adv. Sci. Spec. Pub. No. 83, Washington, DC. 757 pp. - 332. Gunter, G., J.Y. Christmas, and R. Killebrew. 1964. Some relations of salinity to population distributions of motile estuarine organisms, with special reference to penaeid shrimp. Ecology 45: 181-185. - 333. Gunter, G., and G.E. Hall. 1965. A biological investigation of the Caloosahatchee estuary of Florida. Gulf Res. Rep. 2: 1-71. - 334. Gunter, G., and H.H. Hildebrand. 1951. Destruction of fishes and other organisms on the south Texas coast by the cold wave of January 28-February 3, 1951. Ecology 32: 731-736. - 335. Gunter, J.S., and E.L. Barnett. 1986. Comprehensive shellfish harvesting area survey for West Bay, Bay County, Florida. Fla. Dept. Nat. Res., Shellfish Env. Asses. Sec., Tallahassee, Fla. 126 p. - 336. Hackney, C.T., and A.A. de la Cruz. 1981. Some notes on the macrofauna of a oligohaline tidal creek in Mississippi. Bull. Mar. Sci. 31(3): 658-661. - 337. Hamilton, C.L., and G.E. Saul. 1984. Texas commercial harvest statistics, 1977-1983. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 64: 66 p. - 338. Hammerschmidt, P.C. 1985. Relative blue crab abundance in Texas coastal waters. J. Shellfish Res. 5(1): 9-11. - 339. Hammerschmidt, P.C., and L.W. McEachron. 1986. Trends in relative abundance of selected shellfishes along the Texas coast: January 1977 March 1986. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 108: 149 p. - 340. Hammerschmidt, P.C., L.W. McEachron, and K.L. Meador. 1988. Trends in relative abundance of selected shellfishes and finfishes along the Texas coast: January 1977 December 1986. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 133: 77 p. - 341. Hansen, D.J. 1969. Food, growth, migration, reproduction and abundance of pinfish, *Lagodon rhomboides*, and Atlantic croaker, *Micropogon undulatus*, near Pensacola, Florida, 1963-65. Fish. Bull., U.S. 68: 135-146. - 342. Hardy, J.D., Jr. 1978. Development of fishes of the Mid-Atlantic Bight: an atlas of egg, larval, and juvenile stages, Vol. III. U.S. Fish and Wildl. Serv. FWS-OBS-78/12. - 343. Harrington, R. 1973. Faunistic changes in Corpus Christi Bay, Texas after completion of an artificial pass and use of the pass by organisms important to the seafood industry, 1971-1973. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1973: 67-110. - 344. Harrington, R.A. 1970. Evaluation of the trotline fishery of the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 1-22. - 345. Hartman, R.D., and W.H. Herke. 1987. Relative selectivity of five coastal marsh sampling gears. Contrib. Mar. Sci. 30: 17-26. - 346. Harvey, E.J. 1971. Observations on the distribution of the sea catfish *Arius felis* larvae with and without chorion, with respect to salinity in the Biloxi Bay-Mississippi Sound area. Miss. Acad. Sci. 17: 77. - 347. Hastings, P.A. 1974. Vertebrates. *In A.* Long, Project Director. Baseline study of physical, chemical, biological, and socioeconomic parameters of Navarre Beach. National Science Foundation Student Originated Studies Report, Univ. West Fla., Pensacola, Fla. - 348. Hastings, R.W. 1972. Origin and seasonality of the fish fauna on a new jetty in the northeastern Gulf of Mexico. Ph.D. thesis, Fla. St. Univ., Tallahassee, Fla. 555 p. - 349. Hastings, R.W. 1979. The origin and seasonality of the fish fauna on a new jetty in the northeastern Gulf of Mexico. Bull. Fla. State Mus. Biol. Sci. 24: 1-122. - 350. Hastings, R.W., D.A. Turner, and R.G. Thomas. 1987. The fish fauna of Lake Maurepas, an oligohaline part of the Lake Pontchartrain estuary. Northeast Gulf Sci. 9: 89-98. - 351. Hawley, W.C. 1963. Blue crab investigations in the upper Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 7; 3 p. - 352. Hawley, W.C. 1963. Populations of juvenile shrimp in the upper Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 8; 6 p. - 353. Hawley, W.C. 1963. Population studies of the sports and commercial fin-fish and forage fish of the upper Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 9; 18 p. - 354. Hawley, W.C. 1964. Population studies of the sports and commercial fin-fish and forage species of the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 371-386. - 355. Hawley, W.C. 1964. Populations of juvenile shrimp in the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 111-115. - 356. Hawley, W.C. 1964. Population studies of the blue crabs of the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 577-579. - 357. Hawley, W.C. 1965. A study of the juvenile shrimp populations of the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 117-121. - 358. Hawley, W.C. 1965. Population studies of the sports and commercial fin-fish of the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 339-354. - 359. Hawley, W.C. 1965. Population studies of the blue crabs of the upper Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 609-612. - 360. Hayes, P.F., and R.W. Menzel. 1981. The reproductive cycle of early setting *Crassostrea virginica* (Gmelin) in the northern Gulf of Mexico, and its implications for population recruitment. Biol. Bull. (Woods Hole) 160: 80-88. - 361. Heard, R.W. 1982. Guide to common tidal marsh invertebrates of the northeastern Gulf of Mexico. Miss. Ala. Sea Grant Consortium MASGP-79-004. - 362. Heath, S.R. 1979. Shrimp assessment and management in the Mobile estuary. *In* H.A. Loyacano Jr., and J.P Smith (editors.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 201-209. U.S. Army Corps of Engineers, Mobile, Ala. - 363. Heath, S.R., M. Van Hoose, H.G. Lazauski, H.A. Swingle, and W.M. Tatum. 1986. Annual report. Ala. Dept. Cons. Nat. Res., Mar. Res. Div., Dauphin Island, Ala. - 364. Hebert, H.F. 1968. Abundance and size distribution of white and brown shrimp in the North Lake area of Redfish Point, Vermilion Bay, Louisiana, 1965-1967. Unpubl. M.S. thesis, Univ. Southwest. Louis., 75 pp. - 365. Hedgpeth, J.W. 1950. Notes on the marine invertebrate fauna of the salt flat areas in Aransas National Wildlife Refuge, Texas. Publ. Inst. Mar. Sci., Univ. Texas 1: 103-119. - 366. Heffernan, T.L. 1960. Survey and inventory of the invertebrate forms associated with the oyster reefs in Aransas and Copano bays. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. MO-2-R-2: Job No. B-2; 3 p. - 367. Heffernan, T.L. 1963. Computation, analysis and preparation of coastwide oyster population data. Tex. Game and
Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 1; 12 p. - 368. Heffernan, T.L. 1963. Plotting and survey of the major oyster reefs in Aransas, Copano and Mesquite Bays. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 4; 4 p. - 369. Heffernan, T.L. 1963. Study of oyster growth and population structure in Aransas, Mesquite and Copano Bays. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 5; 10 p. - 370. Heffernan, T.L. 1964. A study of oyster growth and population structure in Aransas, Mesquite and Copano Bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 191-194. - 371. Heffernan, T.L. 1970. An ecological evaluation of some tributaries of the Aransas Bay area. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 23-126. - 372. Heffernan, T.L. 1971. Port Bay, an evaluation of the marine habitat. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1971: 63-91. - 373. Heffernan, T.L. 1973. Survey of the adult red drum (*Sciaenops ocellatus*), 1973. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1973: 37-66. - 374. Hein, S., and J. Shepard. 1979. Spawning of spotted seatrout in a Louisiana estuarine ecosystem. Proc. Annu. Conf. Southeast. Assoc. Fish Wildl. Agen. 33: 451-465. - 375. Hein, S., and J. Shepard. 1984. Spawning peak of red drum (*Sciaenops ocellatus*) in southeast Louisiana. Contrib. Marine Res. Lab. 1980, Louis. Dept. Wildl. Fish. Tech. Bull. No. 38: 9-11. - 376. Hein, S.H., and J.A. Shepard. 1979. A size disparity between "inside" and "outside" spotted seatrout (*Cynoscion nebulosus*) during a three-month study in south- central Louisiana. Contrib. Marine Res. Lab. -1977, Louis. Dept. Wildl. Fish. Tech. Bull. No. 28: 16-28. - 377. Hellier, T.R., Jr. 1950. Fish production and biomass studies in relation to photosynthesis in the Laguna Madre of Texas. Publ. Inst. Mar. Sci., Univ. Texas 2: 1-22. - 378. Henderson-Arzapalo, A., R.L. Colura, and A.F. Maciorowski. 1988. Temperature and photoperiod induced maturation of southern flounder. Mgt. Data Ser., Coast. Fish. Branch 154: 20 pp. - 379. Henley, D.E., and D.G. Rauschuber. 1981. Freshwater needs of fish and wildlife resources in the Nueces Corpus Christi Bay area, Texas: A literature synthesis. FWS/OBS-80/10, Washington, D.C., 410 pp. - 380. Herke, W.H. 1971. Use of natural and semiimpounded Louisiana tidal marshes as nurseries for fishes and crustacea. Ph.D. dissertation, Louis. St. Univ., Baton Rouge, Louis. 242 p. - 381. Herke, W.H., and B.D. Rogers. 1984. Comprehensive estuarine nursery study completed. Fisheries 9: 12-16. - 382. Herke, W.H., and B.D. Rogers. 1989. Threats to coastal fisheries. (p). *In*W.G. Duffy, and D. Clark (eds.), Marsh Management in Coastal Louisiana: Effects and Issues Proceedings of a Symposium. U.S. Fish Wildl. Serv. Biol. Rep. 89(22). 378 p. - 383. Herke, W.H., B.D. Rogers, and E.E. Knudsen. 1984. Habits and habitats of young spotted seatrout in Louisiana marshes. Louis. Agric. Exp. Stn. Res. Rep. 3: 1-48. - 384. Herke, W.H., E.E. Knudsen, P.A. Knudsen, and B.D. Rogers. 1987. Effects of semi-impoundment on fish and crustacean nursery use: evaluation of a "solution". Coastal Zone 87: 2562-2576. - 385. Herke, W.H., M.W. Wengert, and M.E. LaGory. 1987. Abundance of young brown shrimp in natural and semi-impounded marsh nursery areas: relation to temperature and salinity. Northeast Gulf Sci. 9: 9-28. - 386. Hettler Jr., W.F. 1989. Food habits of juveniles of spotted sea trout and gray snapper in western Florida Bay. Bull. Mar. Sci. 44(1): 155-162. - 387. Hildebrand, H.H., and D. King. 1975. A biological study of the Cayo Del Oso and the Pita Island area of the Laguna Madre. Ann. Rep. 1973-1974 Central Power and Light Co. 290 pp. - 388. Hildebrand, S.F. 1917. Notes on the life history of the minnows *Gambusia affinis* and *Cyprinodon variegatus*. U.S. Comm. Fish. Rep. 6: 1-14. - 389. Hinchee, R.E. 1977. Selected aspects of the biology of Lake Pontchartrain, Louisiana. Unpubl. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 75 pp. - 390. Hixon, R.F. 1980. Growth, reproductive biology, distribution and abundance of three species of Loliginid squid (Myopsida, Cephalopoda) in the northwest Gulf of Mexico. Ph.D. dissertation, Univ. Miami, Coral Gables, Fla., 233 p. - 391. Hixon, R.F., R.T. Hanlon, S.M. Gillepsie and W.L. Griffin. 1980. Squid fishery in Texas: Biological, economic, and market considerations. Mar. Fish. Rev. 42: 44-50. - 392. Hochberg, R.J., T.M. Bert, P. Steele, and S.D. Brown. 1992. Parasitization of *Loxothylacus texanus* on *Callinectes sapidus*: Aspects of population biology and effects on host morphology. Bull. Mar. Sci. 50(1): 117-132. - 393. Hoese, H.D. 1959. A checklist of fishes of area M-3. Tex. Game and Fish Comm., Mar. Lab. Rep., 1959, Proj. No. M-3-R-1: Job No. A-3; 5 p. - 394. Hoese, H.D. 1960. Biotic changes in a bay associated with the end of a drought. Limnol. Oceanogr. 5: 326-336. - 395. Hoese, H.D. 1965. Spawning of marine fishes in Port Aransas, Texas area as determined by the distribution of young larvae. Ph.D. dissertation, Univ. Texas, Austin, Tex., 144 p. - 396. Hoese, H.D. 1966. Habitat segregation in aquaria between two sympatric species of *Gobiosoma*. Publ. Inst. Mar. Sci., Univ. Texas 11: 7-11. - 397. Hoese, H.D. 1973. Abundance of the low salinity clam, *Rangia cuneata* in southwestern Louisiana. Proc. Natl. Shellfish Assoc. 63: 99-106. - 398. Hoese, H.D., and R. Ancelet. 1987. Anoxia induced mortality of oysters, *Crassostrea virginica*, associated with a spoil bank bisecting a bay. J. Shellfish Res. 6(1): 41-44. - 399. Hoese, H.D., B.J. Copeland, F.N. Moseley and E.D. Lane. 1968. Fauna of the Aransas Pass Inlet, Texas. III. Diel and seasonal variations in trawlable organisms of the adjacent area. Tex. J. Sci. 20: 33-60. - 400. Hoese, H.D., and R.S. Jones. 1963. Seasonality of larger animals in a Texas turtle grass community. Publ. Inst. Mar. Sci., Univ. Texas 9: 37-47. - 401. Hoese, H.D., and J.M. Valentine., Jr. 1972. USL studies on the Chandeleur Islands. Univ. Southwest. Louis. Res. Ser. No. 10: 60 p. - 402. Hofstetter, R.P. 1963. Study of oyster growth and population structure of the public reefs in East Bay, Galveston Bay and Trinity Bay. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 10; 23 p. - 403. Hofstetter, R.P. 1964. A summary of oyster studies along the Texas coast. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963:163-176. - 404. Hofstetter, R.P. 1965. A summary of oyster studies along the Texas coast. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 159-164. - 405. Hofstetter, R.P. 1965. Study of oyster population in the Galveston Bay area. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 165-185. - 406. Hofstetter, R.P. 1965. Study of the oyster (*Crassostrea virginica*) along the Texas coast. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1965: 97-118. - 407. Hofstetter, R.P. 1966. Oyster mortality studies along the Texas coast during 1966. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep.1966: 55-68. - 408. Hofstetter, R.P. 1966. Study of the oyster population on public reefs in Galveston Bay. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1966: 69-80. - 409. Hofstetter, R.P. 1967. Oyster studies along the Texas coast, 1967. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1967: 49-59. - 410. Hofstetter, R.P. 1968. Oyster studies along the Texas coast, 1968. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1968: 23-33. - 411. Hofstetter, R.P. 1970. Oyster studies 1969. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 147-153. - 412. Hofstetter, R.P. 1970. Oyster studies 1970. Tex. Parks Wildl. Dept., Coastal Fisheries Proj. Rep. 1969 and 1970: 155-167. - 413. Hofstetter, R.P. 1971. Galveston Bay oyster studies. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1971: 107-124. - 414. Hofstetter, R.P. 1977. Trends in population levels of the American oyster (*Crassostrea virginica*) on public reefs in Galveston Bay. Tex. Parks Wildl. Dept. Tech. Ser. No. 24. 90 pp. - 415. Hofstetter, R.P., and R.B. Johnson. 1965. A study of the southern quahog (*Mercenaria mercenaria*) in Texas waters. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1965: 235-243. - 416. Holcomb Jr., H.W. 1970. An ecological study of the gulf menhaden (*Brevoortia patronus*) in a low salinity estuary in Texas. Texas A&M Univ., College Station, Tex., 47 p. - 417. Holland, J.S., N.J. Maciolek, R.D. Kalke and C.H. Oppenheimer. 1973. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay Systems. I. Report on the methods used and data collected during the period September, 1972 June, 1973. First Final Report to Texas Water Development Board. - 418. Holloway, L.F. 1969. Surface trawl and plankton studies in an estuary at Marsh Island, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 51 p. - 419. Holt, G.J., A.H. Scott and C.R. Arnold. 1985. Diel periodicity of spawning in sciaenids. Mar. Ecol. Prog. Ser. 27: 1-7. - 420. Holt, J., A.G. Johnson, C.R. Arnold, W.A. Fable, Jr., and T.O. Williams. 1981. Description of eggs and larvae of laboratory reared red drum, *Sciaenops ocellatus*. Copeia 1981: 751-756. - 421. Holt, J., and K. Strawn. 1983. Community structure of macrozooplankton in Trinity and upper Galveston Bays. Estuaries 6: 66-75. - 422. Holt, S.A., G.J. Holt, and L. Young-Abel. 1988. A procedure for identifying sciaenid eggs. Contrib. Mar. Sci. 30(Sup): 99-108. - 423. Holt, S.A., C.L. Kitting and C.R. Arnold. 1983. Distribution of young red drums among different seagrass meadows. Trans. Am. Fish. Soc. 112: 267-271. - 424. Hook, J.H. 1986. Seasonal variations, relative abundance and distribution of fishes of South Bay, Cameron County, Texas. M.S. thesis, Pan Am. Univ.,
Edinburg, Tex., 79 p. - 425. Hooks, T.A. 1973. An analysis and comparison of the benthic invertebrate communities in Fenholloway and Econfina estuaries of Apalachee Bay, Florida. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 426. Hooks, T.A., K.L. Heck, Jr., and R.J. Livingston. 1976. An inshore marine invertebrate community: structure and habitat associations in the northeastern Gulf of Mexico. Bull. Mar. Sci. 26: 99-109. - 427. Horst, J., and D. Bankston. 1985. The potential for a stone crab (*Menippe mercenaria*) commercial fishery in Barataria Bay, Louisiana. Coastal Fisheries Institute, Louis. St. Univ., Baton Rouge, Louis. Tech. Rep. No. TS-85-06: 1-20. - 428. Howells, R.G., and A.J. Sonski. 1990. Lower temperature tolerance of snook, *Centropomus undecimalis*. Northeast Gulf Sci. 11(2): 155-158. - 429. Hudson, J.H., D.M. Allen, and T.J. Costello. 1970. The flora and fauna of a basin in central Florida Bay. U.S. Fish Wildl. Serv. Spec. Sci. Rep. Fish. 604 p. - 430. Huh, S.H. 1984. Seasonal variations in populations of small fishes concentrated in shoalgrass and turtlegrass meadows. J. Oceanol. Soc. Kor. 19: 44-55. - 431. Huh, S.H. 1986. Ontogenetic food habits of four common fish species in seagrass meadows. J. Oceanol. Soc. Kor. 21: 25-33. - 432. Huh, S.H., and C.L. Kitting. 1985. Trophic relationships among concentrated populations of small fishes in seagrass meadows. J. Exp. Mar. Biol. Ecol. 92: 29-43. - 433. Hunt, J.H., and W.G. Lyons. 1986. Factors affecting growth and maturation of spiny lobsters, *Panulirus argus*, in the Florida Keys. Can. J. Fish. Aquat. Sci. 43: 2243-2247. - 434. Ilg, R.J., T.L. Kirby, and G. Stacy, III. 1983. Nekton (p). *In* L.R. DeRouen, R.W. Hann, D.M. Casserly, and C. Giamona (eds.), West Hackberry Strategic Petroleum Reserve Site Brine Disposal Monitoring, Year I Report. Final Report, Biological Oceanography. McNeese St. Univ., Lake Charles, Louis. 7.1-7.111. - 435. Ingle, R.M. 1957. Intermittent shrimp sampling in Apalachicola Bay with biological notes and regulatory applications. Proc. Gulf Caribb. Fish. Inst. 9: 6-17. - 436. Ingle, R.M. 1962. Intermittent shrimp sampling in Apalachicola Bay with biological notes and regulatory applications. Fla. Board Cons. Mar. Lab. Contrib. 67. - 437. Ingle, R.M., and C.E. Dawson, Jr. 1953. A survey of Apalachicola Bay. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 10. - 438. Ingle, R.M., B. Eldred, H.W. Sims, and E.A. Eldred. 1963. On the possible Caribbean origin of Florida's spiny lobster populations. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 40. - 439. Irby, E.W., Jr. 1974. A fishing survey of Choctawhatchee Bay and adjacent Gulf of Mexico waters. Fla. Res. Publ. 2. - 440. Iversen, E.S., and D.C. Tabb. 1962. Sub-populations based on growth and tagging studies of spotted seatrout, *Cynoscion nebulosus*, in Florida. Copeia 1962: 544-548. - 441. Jackson, G.A. 1972. A sport fishing survey of Biloxi Bay and the adjacent Mississippi Sound. Unpubl. M.S. thesis, Miss. St. Univ., Mississippi State, Miss.: 101 pp. - 442. Jacob, J.W., Jr. 1971. Observations on the distribution, growth, survival and biomass of juvenile subadult *Penaeus aztecus* in southern Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 68 p. - 443. Jannke, T.E. 1971. Abundance of young sciaenid fishes in Everglades National Park, Florida in relation to season and other variables. Univ. Miami Sea Grant Program Sea Grant Tech. Bull. 11. 126 p. - 444. Jaworski, E. 1972. The blue crab fishery of Barataria estuary. Center for Wetland Resources, Louis. St. Univ. LSU-SG- 72-01: 104 p. - 445. Jennings, C.A. 1985. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)—sheepshead. U.S. Fish Wildl. Serv. Biol. Rept 82(11.29). - 446. Johnson, D.R., and W. Seaman, Jr. 1986. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (south Florida)-spotted seatrout. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.43). - 447. Johnson, G.D. 1978. Development of fishes of the mid-Atlantic Bight, Vol. IV. U.S. Fish Wildl Serv. FWS/OBS-78/12. - 448. Johnson, R.B. 1964. A study of the juvenile shrimp populations of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 117-126. - 449. Johnson, R.B. 1964. Life history study of the commercial oyster in the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 177-183. - 450. Johnson, R.B. 1964. Population studies of the blue crabs of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 581-585. - 451. Johnson, R.B. 1965. A study of the juvenile shrimp populations of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 123-133. - 452. Johnson, R.B. 1965. Population studies of the blue crabs of the lower Laguna Madre. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 613-621. - 453. Johnson, R.B. 1966. The effects of engineering projects on the ecology of Jones Bay. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1966: 147-158. - 454. Johnson, R.B. 1966. The effects of engineering projects on the ecology of Moses Lake. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1966: 159-168. - 455. Johnson, R.B., Jr. 1974. Ecological changes associated with the industrialization of Cedar Bayou and Trinity Bay, Texas. Tex. Parks Wildl. Dept. Tech. Ser. No. 16: 79 p. - 456. Johnson, R.B., Jr. 1975. A study of Texas shrimp populations, 1975. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1975: 1-35. - 457. Johnson, R.B., Jr. 1977. Fishery survey of Cedar Lakes and the Brazos and San Bernard River Estuaries. Tex. Parks Wildl. Dept. Tech. Ser. No. 23: 65 p. - 458. Jones, A.C., D.E. Dimoutrou, J.J. Ewald, and J. Tweedy. 1970. Distribution of early developmental stages of pink shrimp, *Penaeus duorarum*, in Florida waters. Bull. Mar. Sci. 20: 634-661. - 459. Jones, D.S., I.R. Quitmyer, W.S. Arnold, and D.C. Marelli. 1990. Annual shell landings, age, and growth rate of hard clams (*Mercenaria* spp.) from Florida. J. Shellfish Res. 9(1): 215-226. - 460. Jones, P.W., F.D. Martin, and J.D. Hardy, Jr. 1978. Development of fishes of the mid-Atlantic Bight, Vol. I. U.S. Fish Wildl. Serv. FWS/OBS-78/12. - 461. Jones, R.S. 1965. Fish stocks from a helicopterborne purse net sampling Corpus Christi Bay, Texas, 1962-1963. Publ. Inst. Mar. Sci., Univ. Texas 10: 68-75. - 462. Joseph, E.B. 1952. The fishes of Alligator Harbor, Florida, with notes on their natural history. Unpubl. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 463. Joseph, E.B., and R.W. Yerger. 1956. The fishes of Alligator Harbor, Florida, with notes on their natural history. Paper Oceanogr. Inst. Fla. St. Univ. Stud. 2:111-156. - 464. Jovanovich, M.C., and K.R. Marion. 1989. Gametogenic cycle of *Rangia cuneata* (Mactridae, Mollusca) in Mobile Bay, Alabama, with Comments of geographic variation. Bull. Mar. Sci. 45: 130-138. - 465. Juneau, C.L., Jr., and B. Barrett. 1975. An inventory and study of the Vermillion Bay Atchafalaya Bay complex. Louis. Wildl. Fish. Comm. Tech. Bull. No. 13: 153 p. - 466. Juneau, C.L., Jr., and J.F. Pollard. 1981. A survey of the recreational shrimp and finfish harvests of the Vermillion Bay area and their impact on commercial fishery resources. Louis. Dept. Wildl. Fish. Tech. Bull. No. 33: 40 p. - 467. Junot, J.A., M.A. Poirrier, and T.M. Soniat. 1983. Effects of saltwater intrusion from the inner harbor navigation canal on the benthos of Lake Pontchartrain, Louisiana. Gulf Res. Rep. 7(3): 247-254. - 468. Kelley Jr., J.R. 1965. A taxonomic survey of the fishes of Delta National Wildlife Refuge with emphasis upon distribution and abundance. Unpubl. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 133 pp. - 469. Kilby, J.B. 1955. The fishes of two Gulf coastal marsh areas of Florida. Tulane Stud. Zool. 2: 174-247. - 470. King, B.D., III. 1964. A study of oyster growth and population structure of the public reefs in Matagorda, Tres Palacious and East Matagorda Bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 223-230. - 471. King, B.D., III. 1964. Population studies of the sports and commercial fin-fish and forage species of the Matagorda Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 311-322. - 472. King, B.D., III. 1965. Study of oyster growth and population stuctures of the public reefs in Matagorda, East Matagorda, Tres Palacious and Lavaca Bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 207-221. - 473. King, B.D., III. 1965. Population studies of the blue crabs of the Matagorda Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 575-587. - 474. King, B.D., III. 1971. Study of the migratory patterns of fish and shellfish through a natural pass. Tex. Parks Wildl. Dept. Tech. Ser. No. 9: 54 p. - 475. Klima, E.F. 1959. Aspects of the biology and the fishery for Spanish mackerel, *Scomberomorus maculatus*, of southern Florida. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 27. - 476. Klima, E.F., and D.C. Tabb. 1959. A contribution to the biology of the spotted weakfish, *Cynoscion nebulosus*, (Cuvier) from northwest Florida, with a description of the fishery. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 30. - 477. Knudsen, E.E., and W.H. Herke. 1978. Growth rate of marked juvenile Atlantic croakers, *Micropogon undulatus*, and length of stay in a coastal marsh nursery in Southwest Louisiana. Trans. Am. Fish. Soc. 107: 12-20. - 478. Knudsen, P.A., W.H. Herke, and E.E. Knudsen. 1985. Emigration of brown shrimp from a low-salinity shallow-water marsh. Proc. Louis. Acad. Sci. 48: 30-40. - 479. Kobylinski, G.J., and P.F. Sheridan. 1979. Distribution, abundance, feeding and long term fluctuations of spot, *Leiostomus xanthurus*, 1972-1977. Contrib. Mar. Sci. 22: 149-161. - 480. Kone, H.E. 1961. Occurrence of *Rangia
cuneata* and *Crassostrea virginica* in Sabine Lake, Texas-Louisiana. J. Sediment. Petrol. 31: 628. - 481. Konikoff, M., and H.D. Hoese. 1989. Marsh management and fisheries on the State Wildlife Refuge overview and beginning study of the effect of weirs. (p). *In* W.G. Duffy, and D. Clark (eds.), Marsh Management in Coastal Louisiana: Effects and Issues Proceedings of a Symposium. U.S. Fish Wildl. Serv. Biol. Rep. 89(22). 378 p. - 482. Krull, R.M. 1976. The small fish fauna of a disturbed hypersaline environment. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 112 p. - 483. Kunnke, J.T., and T.F. Palik. 1984. Tampa Bay environmental atlas. U.S. Fish Wildl. Serv. Biol. Rep. 85. 73 p. - 484. Kutkuhn, J.H., H.L. Cook and K.N. Baxter. 1969. Distribution and density of prejuvenile *Penaeus* shrimp in Galveston entrance and the nearby Gulf of Mexico (Texas). FAO Fisheries Report 57: 1075-1099. - 485. Lambou, V.W. 1959. Fish populations of backwater lakes in Louisiana. Trans. Am. Fish. Soc. 88: 7-15. - 486. Lambou, V.W. 1961. Utilization of macrocrustaceans for food by freshwater fishes in Louisiana and its effects on the determination of predator-prey relations. Prog. Fish-Cult. 23: 18-25. - 487. Landry, A.M., Jr. 1977. Life history and susceptibility of fishes in Galveston Bay, Texas to power-plant cooling-water operations. Ph.D. dissertation, Texas A&M Univ., College Station, Tex., 546 p. - 488. Landry, A.M., Jr., and K. Strawn. 1973. Annual cycle of sportfishing activity at a warmwater discharge into Galveston Bay, Texas. Trans. Am. Fish. Soc. 102: 573-577. - 489. Lane, J.M. 1986. Upper temperature tolerances of summer and winter acclimatized *Rangia cuneata* of different sizes from Perdido Bay, Florida. Northeast Gulf Sci. 8: 163-166. - 490. Lane, J.M. 1986. Allometric and biochemical studies on starved and unstarved clams, *Rangia cuneata* (Sowerby, 1831). J. Exp. Mar. Biol. Ecol. 95: 131-143. - 491. LaSalle, M.W., and A.A. de la Cruz. 1985. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-common rangia. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.31) - 492. Laska, A.L. 1973. Fishes of the Chandeleur Islands, Louisiana. Ph.D. dissertation, Tulane Univ., New Orleans, Louis., 260 p. - 493. Lassuy, D.R. 1983. Species profiles: life histories and environmental requirements (Gulf of Mexico)-brown shrimp. U.S. Fish Wildl. Serv. FWS/OBS-82/11.1. 15 p. - 494. Lassuy, D.R. 1983. Species profiles: life histories and environmental requirements (Gulf of Mexico)-Gulf menhaden. U.S. Fish Wildl. Serv. FWS/OBS-82/11.2. 13 p. - 495. Lassuy, D.R. 1983. Species profiles: Life histories and environmental requirements (Gulf of Mexico)-Atlantic croaker. U.S. Fish. Wildl. Serv. FWS/OBS-82/11.3. 12 p. - 496. Lassuy, D.R. 1983. Species profiles: life histories and environmental requirements (Gulf of Mexico)-spotted seatrout. U.S. Fish. Wildl. Serv. FWS/OBS-82/11.431. 14 p. - 497. Lasswell, J.L., G. Garza and W.H. Bailey. 1977. Status of marine fish introductions into the fresh waters of Texas. Proc. Annu. Conf. Southeast. Assoc. Fish Wildl. Agen. 31: 399-403. - 498. Laughlin, R.A., and R.J. Livingston. 1982. Environmental and trophic determinants of the spatial/temporal distribution of the brief squid (*Lolliguncula brevis*) in the Apalachicola estuary (North Florida, USA). Bull. Mar. Sci. 32: 489-497. - 499. Laurence, G.C., and R.W. Yerger. 1967. Life history studies of the Alabama shad, *Alosa alabamae*, in the Apalachicola River, Florida. Proc. Annu. Conf. Southeast Assoc. Game Fish Comm. 20: 260-272. - 500. Leadon, C.J. 1979. Environmental effects of river flows and levels in the Suwannee River estuary, Florida. Interim Report, Suwannee River Water Management District, Live Oak, Fla. - 501. Leary, T., and H. Compton. 1960. A study of the bay populations of juvenile shrimp, *Penaeus aztecus* and *Penaeus setiferus*. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-R-5: 32 p. - 502. Leber, K.M., and H.S. Greening. 1986. Community studies in seagrass meadows: a comparison of two methods for sampling macroinvertebrates and fishes. Fish. Bull., U.S. 84:443-450. - 503. Lee, C. 1979. The seasonal and spatial setting of oyster spat and other settling organisms in Mobile Bay in relation to temperature, salinity, and secchi disc visibility. Unpubl. M.S. thesis, Univ. Alabama, University, Ala. - 504. Lee, D.S., C.R. Gilbert, C.H. Hocutt, R.E. Jenkins, D.E. McAllister, and J.R. Stauffer, Jr. 1980. Atlas of North American Freshwater Fishes. NC St. Mus. Nat. Hist., NC Biol. Surv. Pub. No. 1980-12. 867 p. - 505. Lee, G. 1937. Oral gestation in the marine catfish, *Galeichthys felis*. Copeia 1937(1): 49-56. - 506. Leitman, S., K. Brady, L. Edmiston, T. McAlppin, and V. Tauxee. 1986. Apalachicola Bay dredged material disposal plan. Fla. Dept. Env. Reg. - 507. Levine, S.J. 1980. Gut contents of forty-four Lake Pontchartrain, Louisiana, fish species. *In* J.H. Stone (ed.), Environmental Analysis of Lake Pontchartrain, Louisiana, Its Surrounding Wetlands, and Selected Land Uses. Center for Wetland Resources, Louis. St. Univ., Baton Rouge, Louis. p. 899-1029. - 508. Lewis, R.R. III, and E.D. Estevez. 1988. The ecology of Tampa Bay, Florida: an estuarine profile. U.S. Fish Wildl. Serv. Biol. Rep. 85(7.18). 132 p. - 509. Lindall W.N., Jr., J.R. Hall, W.A. Fable, Jr., and L.A. Collins. 1973. A survey of fishes and commercial invertebrates of the nearshore and estuarine zone between Cape Romano and Cape Sable, Florida. National Marine Fisheries Service, National Technical Information Service, Springfield, Va. 62 p. - 510. Lindall, W.N., Jr., J.R. Hall, and C.H. Saloman. 1973. Fishes, macroinvertebrates, and hydrological conditions of upland canals in Tampa Bay, Florida. Fish. Bull., U.S. 71:155-163. - 511. Lindberg, W.J., and M.J. Marshall. 1984. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (south Florida)-stone crab. U.S. Fish Wildl. Serv. FWS/OBS-82/11.21. 17 p. - 512. Livingston, R.J. 1975. Impact of Kraft pulp mill effluents on estuarine and coastal fishes in Apalachee Bay, Florida, USA. Mar. Biol. (Berlin.) 32:19-48. - 513. Livingston, R.J. 1976. Diurnal and seasonal fluctuations of organisms in a north Florida estuary. Estuarine Coastal Mar. Sci. 4: 373-400. - 514. Livingston, R.J. 1983. Resource Atlas of the Apalachicola Estuary. Fla. Sea Grant Rep. SGR-55. 64 p. - 515. Livingston, R.J. 1984. The Ecology of the Apalachicola Bay System: an estuarine profile. U.S. Fish Wildl. Serv. FWS/OBS 82/05. 148 p. - 516. Livingston, R.J. 1986. Final report: the Choctawhatchee River Bay System Center for Aquatic Research and Resource Management, Fla. St. Univ., Tallahassee, Fla. - 517. Livingston, R.J. 1987. Field sampling in estuaries: The relationship of scale to variability. Estuaries 10(3): 194-207. - 518. Livingston, R.J., R.L. Iverson, R.H. Estabrook, V.E. Keys, and J. Taylor Jr. 1974. Major features of the Apalachicola Bay system: physiography, biota, and resource management. Fla. Sci. 37: 245-271. - 519. Livingston, R.J., G.L. Kobylinski, F.G. Lewis, III, and P.F. Sheridan. 1976. Long term fluctuations of epibenthic fish and invertebrate populations in Apalachicola Bay, Florida. Fish. Bull., U.S. 74: 311-321. - 520. Livingston, R.J., P.F. Sheridan, B.G. McLane, F.G. Lewis, III and G.G. Kobylinski. 1977. The biota of the Apalachicola Bay system: functional relationships. *In* R.J. Livingston and E.A. Joyce, Jr., (eds.), Proceedings of the Conference on the Apalachicola Drainage System, 23-24 April 1976, Gainesville, Florida, p. 75-100. Fla. Dept. Nat. Res. Mar. Res. Lab. Mar. Res. Publ. 26. - 521. Loesch, H.C. 1965. Distribution and growth of penaeid shrimp in Mobile Bay, Alabama. Univ. Texas Inst. Mar. Sci. Publ. 10: 41-58. - 522. Loesch, H.C. 1976. Shrimp population densities within Mobile Bay. Gulf Res. Rep. 5: 11-16. - 523. Loesch, H.C. 1976. Penaeid shrimp distributions in Mobile Bay, Alabama, including low salinity records. Gulf Res. Rep. 5: 43-45. - 524. Loftus, W.F., and J.A. Kushlan. 1987. Freshwater fishes of southern Florida. Bull. Fla. St. Mus., Biol. Sci. 31(4): 147-344. - 525. Loosanoff, V.L., W.S. Miller, and P.B. Smith. 1951. Growth and setting of larvae of *Venus mercenaria* in relation to temperature. J. Mar. Res. 10: 59-81. - 526. Lorio, W.J., and W.S. Perret. 1980. Biology and ecology of spotted seatrout (*Cynoscion nebulosus* Cuvier). *In* Proceedings of the colloquium on the biology and management of red drum and spotted seatrout, p. 7-13. Gulf States Fisheries Commission, Ocean Springs, Miss. - 527. Lowery, T.A., and L.G. Tate. 1986. Effects of hypoxia on hemolymph lactate and behavior of the blue crab, *Callinectes sapidus*, in the laboratory and field. Comp. Biochem. Physiol. 85A: 689-692. - 528. Luczkovich, J.J. 1987. The Patterns and Mechanisms of Selective Feeding on Seagrass-Meadow Epifauna by Juvenile Pinfish, *Lagodon rhomboides* (Linnaeus). Ph.D dissertation, Florida St. Univ., Tallahassee, FI: 156. - 529. Luczkovich, J.J. 1988. The role of prey detection in the selection of prey by pinfish *Lagodon rhomboides* (Linnaeus). J. Exp. Mar. Biol. Ecol. 123: 15-30. - 530. Lyczkowski-Schultz, J., D.L. Ruple, S.L. Richardson, and J.H. Cowan, Jr. 1990. Distribution of fish larvae relative to time and tide in a Gulf of Mexico barrier island pass. Bull. Mar. Sci. 46(3): 563-577. - 531. Lyczkowski-Schultz, J., and J.P. Steen, Jr. 1991. Diel vertical distribution of red drum *Sciaenops ocellatus* larvae in the north central Gulf of Mexico. Fish. Bull., U.S. 89: 631-641. - 532. Lyon, J.M. 1962. Composition of fish species in Area M-4 according to specific sampling. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. M-4-R-3: Job No. A-2; 8 p. - 533. Lyon, J.M. 1962. Inventory of invertebrate forms present in Area M-4. Tex. Game and Fish Comm., Coast. Fish. Branch,
Proj. Rep. 1961-1962, Proj. No. M-4-R-3: Job No. B-2; 3 p. - 534. Lyon, J.M., and C.J. Boudreaux. 1983. Movement of tagged white shrimp, *Penaeus setiferus*, in the Northwestern Gulf of Mexico. Louis. Dept. Wildl. Fish. 39: 1-32. - 535. Lyons, W.G. 1986. Problems and perspectives regarding recruitment of spiny lobsters, *Panulirus argus*, to the south Florida fishery. Can. J. Fish. Aquat. Sci. 43: 2099-2106. - 536. MacKenzie, C.L., Jr. 1977. Development of an aquacultural program for rehabilitation of damaged oyster reefs in Mississippi. Mar. Fish. Rev. 39(8): 1-13. - 537. Mackin, J.G. 1971. A study of the effect of oilfield brine effluents on biotic communities in Texas estuaries. Texas A&M Res. Found., Proj. 735, Texas A&M Univ. - 538. Mahoney, B.M.S., and R.J. Livingston. 1982. Seasonal fluctuations of benthic macrofauna in the Apalachicola estuary, Florida USA: the role of predation. Mar. Biol. 69: 207-213. - 539. Manooch, C.H., III. 1984. Fisherman's guide to the fishes of the southeastern United States. North Carolina State Museum of Natural History, Raleigh, N.C. - 540. Marotz, B.L. 1984. Seasonal movements of penaeid shrimp, Atlantic croaker, and Gulf menhaden through three marshland migration routes surrounding Calcasieu Lake in southwestern Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 192 p. - 541. Marotz, B.L., W.H. Herke, and B.D. Rogers. 1990. Movement of gulf menhaden through three routes in southwestern Louisiana. N. Am. J. Fish. Manag. 10: 408-417. - 542. Marshall, A.R. 1958. A survey of the snook fishery of Florida, with studies of the biology of the principal species, *Centropomus undecimalis* (Block). Fla. State Board Cons. Mar. Lab. Tech. Ser. No. 22. 39 pp. - 543. Martin, F.D. 1968. Intraspecific variation in osmotic abilities of *Cyprinodon variegatus* Lacepede from the Texas coast. Ecology 49: 1186-1188. - 544. Martin, F.D. 1970. Feeding habits of *Cyprinodon variegatus* (Cyprinodontidae) from the Texas coast. Southwest Nat. 14: 368-369. - 545. Martin, J.H. 1979. A study of the feeding habits of the black drum in Alazan Bay and the Laguna Salada, Texas. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 106 p. - 546. Martin, J.H. 1988. Catches of five finfishes in bag seines, May 1961-May 1976. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 132: 39 p. - 547. Martin, J.H., and L.W. McEachron. 1986. Occurence of select juvenile fishes during post spawning periods in Texas Bay-Gulf passes. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 96: 23 p. - 548. Martinez, R. 1963. Survey of blue crab populations in the Corpus Christi Bay System. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 6; 5 p. - 549. Martinez, R. 1963. Population studies of the sports and commercial fin-fish and forage species of the Corpus Christi Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 7; 14 p. - 550. Martinez, R. 1963. Study of oyster populations and experimental plantings in Corpus Christi Bay. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 7; 3 p. - 551. Martinez, R. 1963. Populations of juvenile shrimp in the Corpus Christi Bay complex. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 7; 6 p. - 552. Martinez, R. 1964. A study of populations of juvenile shrimp in the Corpus Christi Bay complex. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 105-110. - 553. Martinez, R. 1964. A study of oyster population and experimental planting in Corpus Christi Bay. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 185-190. - 554. Martinez, R. 1964. Population studies of the sports and commercial fin-fish and forage species of the Corpus Christi Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 355-370. - 555. Martinez, R. 1964. Population studies of the blue crabs of the Corpus Christi Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 569-575. - 556. Martinez, R. 1965. A study of the juvenile shrimp populations of the Corpus Christi Bay complex. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 107-116. - 557. Martinez, R. 1965. Population studies of the sports and commercial fin-fish species of the Corpus Christi Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 315-329. - 558. Martinez, R. 1965. Population studies of the blue crabs of the Corpus Christi Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 601-608. - 559. Marwitz, S.R. 1986. Young tarpon in a roadside ditch near Matagorda Bay in Calhoun County, Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 100: 8 p. - 560. Marx, J.M., and W.F. Herrnkind. 1985. Macroalgae (Rhodophyta: *Laurencia* spp.) as habitat for young juvenile spiny lobsters, *Panulirus argus*. Bull. Mar. Sci. 36(3): 423-431. - 561. Marx, J.M., and W.F. Herrnkind. 1986. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (south Florida)-spiny lobster. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.61). - 562. Matlock, G.C. 1982. By-catch of southern flounder and gulf flounder by commercial shrimp trawlers in Texas Bays. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 31: 16 p. - 563. Matlock, G.C. 1984. A summary of 7 years of stocking Texas bays with red drum. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 60: 14 p. - 564. Matlock, G.C. 1985. Red drum sex ratio and size at sexual maturity. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 85: 7 p. - 565. Matlock, G.C. 1987. Maximum total length and age of red drum off Texas. Northeast Gulf Sci. 9: 49-52. - 566. Matlock, G.C. 1987. The role of hurricanes in determining year-class strength of red drum. Contrib. Mar. Sci. 30: 39-47. - 567. Matlock, G.C. 1988. Survival of red drum fry stocked into Christmas Bay, Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 152: 7 p. - 568. Matlock, G.C. 1990. Maximum total length and age of black drum Pogonias cromis (Osteichthyes: Sciaenidae) off Texas. Northeast Gulf Sci. 11(2): 171-174. - 569. Matlock, G.C. 1991. Growth, mortality, and yield of southern flounder in Texas. Northeast Gulf Sci. 12(1): 61-65. - 570. Matlock, G.C. 1992. Growth of five fishes in Texas Bays in the 1960's. Fish. Bull., U.S. 90: 407-411. - 571. Matlock, G.C., B.T. Hysmith, and R.L. Colura. 1984. Returns of tagged red drum stocked into Matagorda Bay, Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 63: 6 p. - 572. Matlock, G.C., R.J. Kemp, Jr., and T.J. Heffernan. 1986. Stocking as a management tool for red drum fishery, a preliminary evaluation. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 75: 27 p. - 573. Matlock, G.C., R.A. Marcello Jr., and K. Strawn. 1975. Standard length-total length relationships of gulf menhaden, *Brevoortia patronus*, bay anchovy, *Anchoa mitchilli*, and atlantic croaker, *Micropogon undulatus*, from Galveston Bay. Trans. Am. Fish. Soc. 104: 408-409. - 574. Matlock, G.C., and H.R. Osburn. 1987. Demise of the snook fishery in Texas. Northeast Gulf Sci. 9(1): 53-58. - 575. Matthews, G.A. 1982. Relative abundance and size distributions of commercially important shrimp during the 1981 Texas closure. Mar. Fish. Rev. 44: 5-15. - 576. Matthews, G.A. 1987. An intensive study of the postlarval brown shrimp entering through Bolivar Roads during March 9 April 3, 1987. NMFS Unpubl. Rep. - 577. Matthews, G.A., C.A. Marcin and G.L. Clements. 1975. A plankton and benthos survey of the San Antonio Bay System. Tex. Parks Wildl. Dept. Proj. Report, 76 p. - 578. May, E.B. 1969. Feasibility of off bottom oyster culture in Alabama. Ala. Mar. Res. Bull. 3. - 579. May, E.B. 1971. A survey of the oyster and oyster shell resources of Alabama. Ala. Mar. Res. Bull. 4. - 580. May, E.B. 1972. The effects of floodwater on oysters in Mobile Bay. Proc. Natl. Shellfish Assoc. 62: 67-71. - 581. May, E.B. 1973. Extensive oxygen depletion in Mobile Bay, Alabama. Limnol. Oceanogr. 18: 353-366. - 582. May, E.B., and D.G. Bland. 1970. Survival of young oysters in areas of different salinity in Mobile Bay. Proc. Southeast. Assoc. Game Fish Comm. 23: 519-521. - 583. May, L.N. 1977. The effects of oil-recovery operations on the biology and ecology of killifishes in a Louisiana salt marsh. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 80 p. - 584. May, N., L. Trent, and P.J. Pristas. 1976. Relation of fish catches in gill nets to frontal periods. Fish. Bull., U.S. 74: 449-453. - 585. McEachron, L.W., and A.W. Green. 1986. Trends in relative abundance and size of selected finfish in Texas bays: November 1975 June 1985. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 91: 271. - 586. McEachron, L.W., C.R. Shaw and A.W. Moffett. 1977. A fishery survey of Christmas, Drum and Bastrop Bays, Brazoria County, Texas. Tex. Parks Wildl. Dept. Tech. Ser. No. 20: 83 p. - 587. McKenney, T.W., E.C. Alexander, and G.L. Voss. 1958. Early development and larval distribution of the carangid fish, *Caranx crysos* (Mitchell). Bull. Mar. Sci. Gulf Caribb. 8: 167-200. - 588. McMichael, R.H. Jr., K.M. Peters, and G.R. Parsons. 1989. Early life history of the snook, *Centropomus undecimalis*, in Tampa Bay, Florida. Northeast Gulf Sci. 10: 113-125. - 589. McMichael, R.H., Jr., and K.M. Peters. 1989. Early life history of spotted seatrout, *Cynoscion nebulosus* (Pisces: sciaenidae), in Tampa Bay, Florida. Estuaries 12: 98-110. - 590. McNulty, J.K., W.N. Lindall, Jr., and E.A. Anthony. 1974. Data of the biology phase, Florida portion, cooperative Gulf of Mexico estuarine inventory. U.S. Natl. Mar. Fish. Serv. Data Rep. 95. 229 p. - 591. Meador, K.L., L.W. McEachron and T.J. Cody. 1988. Trends
in relative abundance of selected shellfishes and finfishes along the Texas coast: January 1977 December 1987. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 153: 77 p. - 592. Menzel, R.W. 1971. Checklist of the marine fauna and flora of the Apalachee Bay and the St. George's Sound area. Dept. Oceanogr., Fla. St. Univ., Tallahassee, Fla. - 593. Menzel, R.W., N.C. Hulings, and R.R. Hathaway. 1966. Oyster abundance in Apalachicola Bay, Florida, in relation to biotic associations influenced by salinity and other factors. Gulf Res. Rep. 2(2): 73-96. - 594. Menzel, R.W., and F.W. Nichy. 1958. Studies of the distribution and feeding habits of some oyster predators in Alligator Harbor, Florida. Bull. Mar. Sci. Gulf Caribb. 8(2): 315-329. - 595. Mercer, L.P. 1984. A biological and fisheries profile of spotted seatrout, *Cynoscion nebulosus*. N.C. Div. Mar. Fish. Spec. Sci. Rep. 40. Morehead City, N.C. - 596. Mercer, L.P. 1984. A biological and fisheries profile of red drum, *Sciaenops ocellatus*. N.C. Div. Mar. Fish. Spec. Sci. Rep. 41, Morehead City, N.C. - 597. Mercer, L.P. 1984. Fishery management plan for the red drum, (*Sciaenops ocellatus*). N.C. Div. Mar. Fish. Spec. Sci. Rep. 44, Morehead City, N.C. - 598. Merriner, J.V. 1980. History and management of the spotted seatrout fishery. *In* Proceedings of the colloquium on the biology and management of red drum and spotted seatrout, p. 55-61. Gulf States Mar. Fish. Comm., Ocean Springs, Miss. - 599. Miles, R.W. 1951. An analysis of the "Trash Fish" of shrimp trawlers operating in Apalachicola Bay and the adjacent Gulf of Mexico. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 600. Millican, T., D. Turner, and G. Thomas. 1984. Checklist of the species of fishes in Lake Maurepas, Louisiana. Proc. Louis. Acad. Sci. 47: 30-33. - 601. Milligan, M.R. 1979. Species composition and distribution of benthic macroinvertebrates in a Mississippi estuary. Unpubl. M.S. thesis, Univ S. Miss. 259 pp. - 602. Millikin, M.R., and A.B. Williams. 1984. Synopsis of biological data on the blue crab, *Callinectes sapidus* Rathbun. FAO Fish. Synop. 138. - 603. Mills, J.G., Jr. 1972. Biology of the Alabama shad in northwest Florida. Fla. Dept. Nat. Res. Mar. Res. Res. Lab. Tech. Ser. 60. - 604. Mills, W.P., III. 1976. Icthyofauna of Whisky Chitto Creek, southwest Louisiana. Unpubl. M.S. thesis, Univ. Southwest. Louis., 53 pp. - 605. Minello, T.J., and R.J. Zimmerman. 1985. Differential selection of vegetative structure between juvenile brown shrimp (*Penaeus aztecus*) and white shrimp (*P. setiferus*) and implications in predator prey relationships. Est. Coast. Shelf Sci. 20: 707-716 - 606. Minello, T.J., R.J. Zimmerman, and T.E. Czapla. 1989. Habitat-related differences in diets of small fishes in Lavaca Bay, Texas, 1985-1986. NOAA Tech. Memo. NMFS-SEFC-236. 16 p. - 607. Minello, T.J., R.J. Zimmerman, and E.X. Martinez. 1989. Mortality of young brown shrimp *Penaeus aztecus* in estuarine nurseries. Trans. Am. Fish. Soc. 118: 693-708. - 608. Mock, C.R. 1966. Natural and altered estuarine habitats of Penaeid shrimp. Proc. Gulf Caribb. Fish. Inst. 19: 86-98. - 609. Moffet, A.W. 1961. Movements and growth of spotted seatrout, *Cynoscion nebulosus* (Cuvier), in West Florida. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 36: 1-35. - 610. Moffett, A.W. 1963. Population studies of the blue crabs of the Matagorda Bay System. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 3; 6 p. - 611. Moffett, A.W. 1964. A study of the Texas populations of juvenile shrimp. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 1-49. - 612. Moffett, A.W. 1964. A study of juvenile shrimp populations of the Galveston Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 51-67. - 613. Moffett, A.W. 1965. A study of the Texas shrimp populations. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1965: 1-30. - 614. Moffett, A.W. 1965. A study of the Texas Bay populations of juvenile shrimp. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 1-45. - 615. Moffett, A.W. 1965. A study of the juvenile shrimp populations of the Galveston Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 47-70. - 616. Moffett, A.W. 1966. A study of commercial shrimps in coastal bays of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep.1966: 1-26. - 617. Moffett, A.W. 1967. A study of commercial shrimp populations in coastal bays of Texas, 1967. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1967: 19-48. - 618. Moffett, A.W. 1968. A study of Texas shrimp populations 1968. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep.1968: 67-93. - 619. Moffett, A.W. 1970. A study of Texas shrimp populations 1969. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 169-183. - 620. Moffett, A.W. 1970. A study of Texas shrimp populations 1970. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1969 and 1970: 185-206. - 621. Moffett, A.W. 1971. A study of brown shrimp in the Texas coastal bays. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1971: 191-208. - 622. Moffett, A.W. 1972. Shrimp populations in Texas 1972. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep.1972: 1-36. - 623. Moffett, A.W. 1975. The hydrography and macrobiota of the Chocolate Bayou estuary Brazoria County, Texas (1969-1971). Tex. Parks Wildl. Dept. Tech. Ser. No. 14: 72 p. - 624. Moffett, A.W., and L.W. McEachron. 1973. Shrimp populations in Texas, 1973. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1973: 1-21. - 625. Moffett, A.W., and L.W. McEachron. 1974. A study of the Texas shrimp populations, 1974. Tex. Parks Wildl. Dept., Coast. Fish. Proj. Rep. 1974: 1-39. - 626. Moffett, A.W., L.W. McEachron and J.G. Key. 1979. Observations on the biology of sand seatrout (*Cynoscion arenarius*) in Galveston and Trinity Bays, Texas. Contrib. Mar. Sci. 22: 163-172. - 627. Moffett, A.W., and W.R. More. 1964. Population studies of the blue crabs of the Galveston Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 531-544. - 628. Moffett, A.W., and F.A. Murray. 1963. Population studies of the sports and commercial fin-fish and forage species of the Matagorda Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 3; 9 p. - 629. Moffett, A.W., and F.A. Murray. 1963. Study of oyster growth and population structure in of the public reefs in Matagorda, Tres Palacios and East Matagorda Bays. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 9; 13 p. - 630. Montague, C.L., R.D. Bartleson, and J.A. Ley. 1989. Assessment of benthic communities along salinity gradients in northeastern Florida Bay. Final Rep. for NPS CA 5280-5-8004 to Univ. of Fla. and South Fla. Water Mgt. Dist., from S. Fla. Research Ctr., Everglades Natl. Park, Homestead, Fla. 155 p. + App. - 631. Moore, D.R. 1961. The marine and brackish water Mollusca of the State of Mississippi. Gulf Res. Rep. 1(1): 1-58 - 632. Moore, R.H. 1974. General ecology, distribution and relative abundance of *Mugil cephalus* and *Mugil curema* on the south Texas coast. Contrib. Mar. Sci. 18: 241-255. - 633. Moore, R.H. 1978. Variations in the diversity of summer estuarine fish populations in Aransas Bay, Texas, 1966-1973. Est. Coast. Shelf Sci. 6: 495-501. - 634. Morales, J.T., and M.R. Dardeau. 1987. Food habits of early juvenile red drum (*Sciaenops ocellatus*) in coastal Alabama. *In* T.A. Lowery (ed.), Symposium on the natural resources of the Mobile Bay estuary. p. 38-42. Miss./Ala. Sea Grant, MASGP-87-007. - 635. More, W.R. 1964. Population studies of the sports and commercial fin-fish and forage species of the Galveston Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 281-309. - 636. More, W.R. 1965. Population studies of the sports and commercial fin-fish of the Galveston Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 231-249. - 637. More, W.R. 1965. A study of the blue crabs of Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1965: 213-234. - 638. More, W.R. 1966. Studies of blue crabs in Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1966: 27-38. - 639. More, W.R. 1969. A contribution to the biology of the blue crab (*Callinectes sapidus*) in Texas, with a description of the fishery. Tex. Parks Wildl. Dept. Tech. Ser. No. 1: 31 p. - 640. More, W.R., and A.W. Moffett. 1965. Population studies of the blue crabs of Galveston Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 551-574. - 641. Mosely, F.W., and B.J. Copeland. 1975. Appendix to the Final Report on the Ecology of Cox Bay, Texas 1969-1973. Central Power and Lighting Company. - 642. Mountain, J.A. 1972. Further thermal addition studies at Crystal River, Florida with an annotated checklist of marine fishes collected 1969-1971. Fla. Dept. Nat. Res. Mar. Res. Lab. Prof. Paper Ser. 20. - 643. Muncy, R.J. 1984. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)- pinfish. U.S. Fish Wildl. Serv. FWS/OBS-82/11.26. - 644. Muncy, R.J. 1984. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)—white shrimp. U.S. Fish Wildl. Serv. FWS/OBS-82/11.20. - 645. Muncy, R.J., and W.M. Wingo. 1983. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-sea catfish and gafftopsail catfish. U.S. Fish Wildl. Serv. Biol. Rep. 82-4. - 646. Munro, G.J. 1965. Population studies of the sports and commercial fin-fish of the Matagorda Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 267-281. - 647. Munro, G.J. 1965. A study of the juvenile shrimp populations of the Matagorda Bay system. Tex. Parks Wildl. Dept.,
Coast. Fish. Branch, Proj. Rep. 1964: 71-88. - 648. Munro, J.L., A.C. Jones, and D. Dimitriou. 1968. Abundance and distribution of larval pink shrimp (*Penaeus duorarum*) on the Tortugas Shelf of Florida, August 1962 October 1964. Fish. Bull., U.S. 67:165-181. - 649. Murphy, M.D., and R.G. Taylor 1989. Reproduction and growth of black drum, *Pogonias cromis*, in northeast Florida. NE Gulf Sci. 10(2): 127-137. - 650. Murphy, M.D., and R.G. Taylor. 1990. Reproduction, growth, and mortality of red drum *Sciaenops ocellatus* in Florida waters. Fish. Bull., U.S. 88: 531-542. - 651. Murray, F.A. 1965. A study of populations of juvenile shrimp in the Matagorda Bay area. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 69-78. - 652. Murray, F.A., and A.W. Moffett. 1963. Populations of shrimp in the Matagorda Bay complex. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 4; 7 p. - 653. Nakamura, E.L. 1976. Scombrid fishes in St. Andrew Bay, Florida. Bull. Mar. Sci. 26: 619-621. - 654. Naughton, S.P., and C.H. Saloman. 1978. Fishes of the nearshore zone of St. Andrew Bay, Florida, and adjacent coast. Northeast Gulf Sci. 2: 43-55. - 655. Neck, R.W. 1987. Freshwater bivalves of the Baffin Bay drainage basin, southern Texas. Tex. J. Sci. 39: 177-182. - 656. Nelson, W.R. 1969. Studies on the croaker, *Micropogon undulatus*_Linnaeus, and the spot, *Leiostomus xanthurus* Lacepede, in Mobile Bay, Alabama. J. Mar. Sci. Ala. 1: 4-92. - 657. NMFS (National Marine Fisheries Service). 1986. Secretarial fishery management plan regulatory impact review and regulatory flexibility analysis for the red drum fishery of the Gulf of Mexico. Prepared by the National Marine Fisheries Service, NOAA, U.S. Dept. of Commerce. - 658. NOAA (National Oceanic and Atmospheric Administration). 1985. Gulf of Mexico Coastal and Ocean Zones Strategic Assessment: Data Atlas. Strategic Assessment Branch, NOS/NOAA. Rockville, MD. - 659. Norden, C.R. 1966. The seasonal distribution of fishes in Vermilion Bay, Louisiana. Wisc. Acad. Sci. Arts Let. 55: 119-137. - 660. Odum, W.E. 1969. Pathways of energy flow in a south Florida estuary. Ph.D. dissertation, Univ. of Miami, Coral Gables, Fla. 162 p. - 661. Oesterling, M.L., and C.A. Adams. 1982. Migration of blue crabs along Florida's Gulf coast. *In* H.M. Perry and W.A. Engle (eds.), Proceedings of the Blue Crab Colloquium October 18-19, 1979. p. 37-57. Gulf States Mar. Fish. Comm., Biloxi, Miss. - 662. Oesterling, M.L., and G.L. Evink. 1977. Relationship between Florida's blue crab population and Apalachicola Bay. *In* R.J. Livingston and E.A. Joyce, Jr. (eds.), Proceedings of the Conference on the Apalachicola Drainage System, 23-24 April, Gainesville, Florida, p. 101-121. Fla. Mar. Res. Publ. 26. - 663. Ogle, J.T. 1980. A study of four oyster reefs in Mississippi. Gulf Res. Rep. 6: 261-265. - 664. Ogle, J.T. 1982. Operation of an oyster hatchery utilizing a brown water culture technique. J. Shellfish Res. 2(2): 153-156. - 665. Ogren, L.H., and H.A. Brusher. 1977. The distribution and abundance of fishes caught with a trawl in the St. Andrew Bay System, Florida. Northeast Gulf Sci. 1: 83-105. - 666. Olinger, L.W., R.G. Rogers, P.L. Fore, R.L. Todd, B.L. Mullins, F.T. Bisterfeld, L.A. Wise, II. 1975. Environmental and recovery studies of Escambia Bay and the Pensacola Bay system, Florida. U.S. Environmental Protection Agency, Region IV, Surveillance and Analysis Division, Escambia Bay Recovery Study. - 667. Osborn, K.W. 1962. Life history study of the commercial oyster in the lower Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MO-R-4: Job No. 2; 6 p. - 668. Osborn, K.W. 1963. Population studies of the blue crabs of the lower Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 8; 5 p. - 669. Osborn, K.W. 1963. Populations of juvenile shrimp in the lower Laguna Madre. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 9; 7 p. - 670. Osburn, H.R., and M.O. Ferguson. 1987. Trends in finfish landings by sport-boat fisherman in Texas marine waters, May 1974 May 1986. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 119: 464 p. - 671. Osburn, H.R., G.C. Matlock and A.W. Green. 1982. Red drum (*Sciaenops ocellatus*) movement in Texas bays. Contrib. Mar. Sci. 25: 885-97. - 672. Osburn, H.R., M.F. Osborn and H.R. Maddux. 1988. Trends in finfish landings by sport-boat fishermen in Texas marine waters, May 1974-May 1987. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 150: 573. - 673. Overstreet, R.M. 1983. Aspects of the biology of the spotted seatrout, *Cynoscion nebulosus*, in Mississippi. Gulf Res. Rep., Suppl. I:1-43. - 674. Overstreet, R.M. 1983. Aspects of the biology of the red drum, *Sciaenops ocellatus*, in Mississippi. Gulf Res. Rep., Suppl. 1: 45-68. - 675. Overstreet, R.M., and R.W. Heard. 1978. Food of the Atlantic croaker, *Micropogonias undulatus*, from Mississippi Sound and the Gulf of Mexico. Gulf Res. Rep. 6(2): 145-152. - 676. Overstreet, R.M., and R.W. Heard. 1978. Food of the red drum, *Sciaenops ocellatus*, from Mississippi Sound. Gulf Res. Rep. 6(2): 131-136. - 677. Overstreet, R.M., and R.W. Heard. 1982. Food Contents of six commercial fishes from Mississippi Sound. Gulf Res. Rep. 7(2): 137-150. - 678. Paille, R.F., T.J. Hess, Jr., R.J Moertle, and K.P. Guidry. 1989. A comparison of white shrimp production within actively versus passively managed semi-impounded marsh nurseries. *In* Duffy, W.G., and D. Clark (eds.). Marsh Management in Coastal Louisiana: Effects and Issues Proceedings of a Symposium, p. 170-180. U.S. Fish Wildl. Serv. Biol. Rep. 89(22): 378 pp. - 679. Parker, J.C. 1965. An annotated checklist of the fishes of the Galveston Bay System, Texas. Publ. Inst. Mar. Sci., Univ. Texas 10: 201-220. - 680. Parker, J.C. 1970. Distribution of juvenile brown shrimp (*Penaeus aztecus* Ives) in Galveston Bay, Texas, as related to certain hydrographic features and salinity. Contrib. Mar. Sci. 15: 1-12. - 681. Parker, J.C. 1971. The biology of the spot, *Leiostomus xanthurus*, and Atlantic croaker, *Micropogon undulatus*, in two Gulf of Mexico areas. Tex. A&M Univ. Sea Grant Publ., TAMU-SG-71-210: 182 pp. - 682. Parker, R.H. 1956. Macro-invertebrate assemblages as indicators of sedimentary environments in East Mississippi delta region. Bull. Am. Assoc. Petrol. Geol. 40: 295-376. - 683. Parker, R.H. 1959. Macroinvertebrate assemblages of Central Texas coastal bays and Laguna Madre. Bull. Am. Assoc. Petrol. Geol. 43: 2100-2166. - 684. Parker, R.H. 1960. Ecology and distributional patterns of marine macro-invertebrates, northern Gulf of Mexico. *In* F.P. Shepard, F.B. Phleger, and T.H. van Andel (eds.), Recent Sediments, Northwest Gulf of Mexico, 1951-1958. Am. Assoc. Petrol. Geol., Tulsa, Oklahoma. 394 pp. - 685. Parrish, P.R. 1968. Seasonal occurrence of marine and freshwater fishes in relation to salinity and temperature in the lower Ochlocknee River, Florida. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 686. Parrish, P.R., and R.W. Yerger. 1973. Ochlockonee River fishes: salinity-temperature effects. Fla. Sci. 36:179-186. - 687. Parsons, G.R., and K.M. Peters. 1989. Age determination in larval and juvenile sheepshead, *Archosargus probatocephalus*. Fish. Bull., U.S. 87: 985-988. - 688. Pearson, J.C. 1928. Natural history and conservation of redfish and other commercial sciaenids on the Texas Coast. Bull. Bur. Fish. U.S. Dept. Co 44: 129-214. - 689. Peebles, E.B., and S.E. Davis. 1989. Riverine discharge and estuarine fish nurseries: 1st annual report for the ichthyoplankton survey of the Little Manatee River, Florida. Dept. Mar. Sci., Univ. S. Fla., Tampa, Fla. - 690. Peebles, E.B., and S.G. Tolley. 1988. Distribution, growth, and mortality of larval spotted seatrout, *Cynoscion nebulosus*: A comparison between two adjacent estuarine areas of Southwest Florida. Bull. Mar. Sci. 42: 397-410. - 691. Penn, G.J. 1979. Decapod crustacean communities in Texas seagrasses. Ph.D. dissertation, Univ. Houston, Houston, Tex., 128 p. - 692. Pérez-Farfante, I. 1969. Western Atlantic shrimps of the genus *Penaeus*. Fish. Bull., U.S. 67(3): 461-591. - 693. Perret, W.S. 1967. Occurrence, abundance, and size distribution of the blue crab, *Callinectes sapidus*, taken with otter trawl in Vermilion Bay, Louisiana, 1964-65. Proc. Louis. Acad. Sci. 30: 63-69. - 694. Perret, W.S., B.B. Barrett, W.R. Latapie, J.F. Pollard, W.R. Mock, G.B. Adkins, W.J. Gaidry, C.J. White. 1971. Cooperative Gulf of Mexico estuarine inventory and study, Louisiana. Phase I, area description and Phase IV, biology. Louis. Wildl. Fish. Comm. 175 p. - 695. Perret, W.S., and C.W. Caillouet, Jr. 1974. Abundance and sizes of fishes taken by trawling in Vermilion Bay, Louisiana. Bull. Mar. Sci. 24: 52-75. - 696. Perret, W.S., W.R. Latapie, J.F. Pollard, W.R. Mock, G.B. Adkins, W.J. Gaidry, and C.J. White. 1971. Fishes and invertebrates collected in trawl and seine samples in Louisiana estuaries *In* Cooperative Gulf of Mexico estuarine inventory and study, Louisiana. Louis. Wildl. Fish. Comm., New Orleans, Louis. 41- 105. - 697. Perret, W.S., J.E. Weaver, R.O. Williams P.L. Johansen, T.D. McIlwain, R.C. Raulerson, and W.M. Tatum. 1980. Fishery profiles of red drum and spotted seatrout. Gulf States Mar. Fish. Comm. No. 6. - 698. Perry, A. 1978. Fish of Timbalier Bay and offshore Louisiana environments collected by trawling. Rice Univ. Stud.: 537-545. - 699. Perry, H.M. (ed.). 1982. A profile of the blue crab fishery of the Gulf of Mexico. Completion Report, contract number 000-010, Gulf States Mar. Fish. Comm. - 700. Perry, H.M. 1975. The blue crab fishery in Mississippi. Gulf Res. Rep. 5(1): 39-57. - 701. Perry, H.M., and D.L. Boyes. 1978. Menhaden and other coastal pelagic fish. Nat. Mar. Fish. Serv.,
Fisheries Assessment Compl. Rep., Proj. No. PL88-309-2-215-4. Pp. 169-206. - 702. Perry, H.M., and K.C. Stuck. 1979. The life history of the blue crab in Mississippi with notes on larval distribution. Proceedings of the Blue Crab Colloquium. Pp. 17-22. - 703. Perry, W.G. 1981. Seasonal abundance and distribution of brown and white shrimp in a semi-impounded Louisiana coastal marsh. Proc. Louis. Acad. Sci. 44: 102-111. - 704. Perry, W.G. 1983. Observations of the finfish standing stock crop, Sabine National Wildlife Refuge. Proc. Louis. Acad. Sci. 46: 17-28. - 705. Peters, K.M., and R.H. McMichael, Jr. 1987. Early life history of the red drum, *Sciaenops ocellatus* (Pisces: sciaenidae), in Tampa Bay, Florida. Estuaries 10: 92-107. - 706. Peters, K.M., and R.H. McMichael, Jr. 1990. Early life history of the black drum, *Pogonias cromis*, in Tampa Bay, Florida. Northeast Gulf Sci. 11(1): 39-58. - 707. Peterson, G.W. 1986. Distribution, habitat preferences, and relative abundance of juvenile spotted seatrout and red drum in the Caminada Bay estuary, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 96 p. - 708. Peterson-Brown, N., P. Thomas and C.R. Arnold. 1988. Reproductive biology of the spotted seatrout, *Cynoscion nebulosus*, in south Texas. Fish. Bull., U.S. 86: 373-388. - 709. Phillips, R.C., and V.G. Springer. 1960. A report on the hydrography, marine plants and fishes of the Caloosahatchee River area, Lee County, Florida. Fla. Board Cons. Spec. Sci. Rep. 5. - 710. Phillips, T.D. 1976. Ichthyoplankton. *In* Ecological Studies at Big Bend, Tampa Bay, Florida. Tampa Electric Co. 27th Quarterly report, Appendix 5A, p. 304-316. - 711. Phillips, T.D. 1986. Apollo Beach northern embayment fisheries (1984-1986), biological monitoring program, Big Bend Unit 4, final report. Submitted to Tampa Electric Company, Tampa, Fla. by Mote Marine Lab., Sarasota, Florida. - 712. Philomena, A.L. 1983. The distribution of macrobenthos in Barataria Basin, Louisiana. Unpubl. M.S. thesis. - 713. Pollard, J.F. 1973. Experiments to re-establish historical oyster seed grounds and to control the southern oyster drill. Louis. Wildl. Fish. Comm. Tech. Bull. No. 6: 82 p. - 714. Powell, A.B., D.E. Hoss, W.F. Hettler, D.S. Peters, L. Simoneaux, and S. Wagner. 1987. Abundance and distribution of ichthyoplankton in Florida Bay and adjacent waters. South Florida Research Report SFRS-87/01. - 715. Powell, A.B., D.E. Hoss, W.F. Hettler, D.S. Peters, and S. Wagner. 1989. Abundance and distribution of ichthyoplankton in Florida Bay and adjacent waters. Bull. Mar. Sci. 44: 35-48. - 716. Powell, E.H., Jr., and G. Gunter. 1968. Observations on the stone crab, *Menippe mercenaria*, in the vicinity of Port Aransas, Texas. Gulf Res. Rep. 2(3): 285-300. - 717. Powell, E.N., M.E. White, E.A. Wilson, and S.M. Ray. 1987. Small-scale spatial distribution of oysters (*Crassostrea virginica*) on oyster reefs. Bull. Mar. Sci. 41: 835-855. - 718. Powell, G.V.N., S. Sogard, and J.G. Holmquist. 1986. Ecology of shallow water bank habitats in Florida Bay. Final report for Contract CX5280-3-2-2339, S. Fla. Res. Ctr., U.S. Natl. Park Serv., Everglades Natl. Park, Homestead, Fla. - 719. Price, W.W., and R.A. Schlueter. 1985. Fishes of the littoral zone of McKay Bay, Tampa Bay System, Florida. Fla. Sci. 48: 83-96. - 720. Pristas, P.J., and L. Trent. 1977. Comparisons of catches of fishes in gill nets in relation to webbing material, time of day, and water depth in St. Andrew Bay, Florida. Fish. Bull., U.S. 75: 103-108. - 721. Pristas, P.J., and L. Trent. 1978. Seasonal abundance, size, and sex ratio of fishes caught with gill nets in St. Andrew Bay, Florida. Bull. Mar. Sci. 28: 581-589. - 722. Pullen, E.J. 1960. Collection and identification of vertebrate forms present in Area M-2 and determine their relative seasonal abundance. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-2-R-2: Job No. A-2; 11 p. - 723. Pullen, E.J. 1960. A checklist of invertebrate animals: abundance and distribution with regards to hydrologic conditions. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-2-R-2: Job No. B-2; 14 p. - 724. Pullen, E.J. 1962. An ecological survey of area M-2, a study of the fishes of upper Galveston Bay. Tex. Game and Fish Comm., Mar. Fish Div. Proj. Rep., 1960-1961, Proj. No. M-2-R-3: 1-28. - 725. Pullen, E.J. 1963. A study of the bay and gulf populations of shrimp: *Penaeus aztecus*, *Penaeus setiferus* and *Penaeus duorarum*. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 1; 53 p. - 726. Pullen, E.J. 1963. Population studies of the blue crabs of the Galveston Bay System. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 2; 11 p. - 727. Pullen, E.J. 1963. A study of the juvenile shrimp populations, *Penaeus aztecus* and *Penaeus setiferus*, of Galveston Bay. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 3; 23 p. - 728. Pullen, E.J., and W.L. Trent. 1969. White shrimp emigration in relation to size, sex, temperature and salinity. FAO Fish. Rep. 57: 1001-1013. - 729. Purcell, B.H. 1977. The ecology of the epibenthic fauna associated with *Vallisneria americana* beds in a North Florida estuary. Unpubl. M.S. thesis, Fla. St. Univ., Tallahassee, Fla. - 730. Raney, E.C., R.H. Bachus, R.W. Crawford, and C.R. Robins. 1953. Reproductive behavior in *Cyprinodon variegatus* Lacepede, in Florida. Zoologica 38: 97-104. - 731. Reagan, R.E. 1985. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-red drum. U.S. Fish Wildl. Serv. Biol. Rep. 82 (11.36). - 732. Reagan, R.E., Jr., and W.M. Wingo. 1985. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-southern flounder. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.30). - 733. Reid, G.K. 1954. An ecological study of the Gulf of Mexico fishes in the vicinity of Cedar Key, Florida. Bull. Mar. Sci. 4: 1-94. - 734. Reid, G.K. 1956. Ecological investigations in a disturbed Texas Coastal estuary. Tex. J. Sci. 8: 296-327. - 735. Reid, G.K. 1957. Biologic and hydrographic adjustment in a disturbed Gulf coast estuary. Limnol. Oceanogr. 2: 198-212. - 736. Reid, G.K., A. Inglis and H.D. Hoese. 1956. Summer foods of some fish species in East Bay, Texas. Southwest Nat. 1: 100-104. - 737. Reid, G.K., Jr. 1955. A summer study of the biology and ecology of East Bay, Texas. Part II. The fish fauna of East Bay, the Gulf of Mexico, and summary. Tex. J. Sci. 7: 430-453. - 738. Reid, G.K., Jr. 1958. Size distribution of fishes in a Texas estuary. Copeia 3: 225-231. - 739. Renfro, W.C. 1959. Check list of the fishes and commercial shrimp of area M-2. Tex. Game and Fish Comm., Marine Lab. Rep., 1959, Proj. No. M-2-R-1: Job No. A2; 30 p. - 740. Renfro, W.C. 1960. Salinity relations of some fishes in the Aransas River, Texas. Tulane Stud. Zool. 8: 83-91. - 741. Rice, K.W. 1979. An investigation of the Spanish mackerel, *Scomberomorus maculatus* (Mitchill), along the Texas coast. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 3: 11 p. - 742. Rice, K.W., L.W. McEachron and P.C. Hammerschmidt. 1988. Trends in relative abundance and size of selected finfishes in Texas bays: November 1975-December 1986. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 139: 192 p. - 743. Richmond, E.A. 1962. The fauna and flora of Horn Island, Mississippi. Gulf Res. Rep. 1(2): 59-106. - 744. Richmond, E.A. 1968. A supplement to the fauna and flora of Horn Island, Mississippi. Gulf Res. Rep. 2: 213-254. - 745. Rickner, J.A. 1975. Seasonal variation of selected marine macro-fauna in a seagrass community bordering Stedman Island, Redfish Bay, Texas. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 107 p. - 746. Rivas, L.R. 1954. The origin, relationships, and geographical distribution of the marine fishes of the Gulf of Mexico. Fish. Bull., U.S. 89: 503-505. - 747. Rivas, L.R. 1962. The Florida fishes of the genus *Centropomus*, commonly known as snook. Q. J. Fla. Acad. Sci. 25: 53-64. - 748. Robblee, M.B., and J.T. Tilmant. 1989. Distribution, abundance, and recruitment of the pink shrimp (*Penaeus duorarum*) within Florida Bay (Abstract). Bull. Mar. Sci. 44(1): 522. - 749. Roberts, T.W. 1982. A preliminary analysis of pink shrimp (*Penaeus duorarum*) size and abundance during the Tortugas shrimp sanctuary study, September 1981-February 1982. NOAA Tech. Memo. NMFS-SEFC-104. 95 p. - 750. Robinette, H.R. 1983. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-bay anchovy and striped anchovy. U.S. Fish Wildl. Serv. FWS/OBS-82/11.14. - 751. Robinson, D.T. 1959. The ichthyofauna of the lower Rio Grande, Texas and Mexico. Copeia 1959: 253-256. - 752. Robison, D.E. 1985. Variability in the vertical distribution of ichthyoplankton in lower Tampa Bay. *In* S.F. Trent, J.L. Simon, R.R. Lewis III, and R.L. Whitman, Jr. (eds.), Tampa Bay area scientific information symposium May, 1982, p. 359-383. Burgess Publishing Co., Minneapolis, Minn. - 753. Roessler, M.A. 1970. Checklist of fishes in Buttonwood Canal, Everglades National Park, Florida, and observations on the seasonal occurrence and life histories of selected species. Bull. Mar. Sci. 20: 861-893. - 754. Roessler, M.A., and R.G. Rehrer. 1971. Relation of catches of postlarval pink shrimp in Everglades Natl. Park, Florida, to the commercial catches on the Tortugas Grounds. Bull. Mar. Sci. 21: 790-805. - 755. Rogers, B.D. 1979. The spatial and temporal distribution of Atlantic croaker, *Micropogon undulatus*, and spot, *Leiostomus xanthurus*, in the upper drainage basin of Barataria Bay, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 96 p. - 756. Rogers, B.D., and W.H. Herke. 1985.
Estuarine-dependent fish and crustacean movements and weir management. Fourth Coastal Marsh and Estuarine Management Symposium 4: 201-219. - 757. Rogers, B.D., and W.H. Herke. 1985. Temporal patterns and size characteristics of migrating juvenile fishes and crustaceans in a Louisiana marsh. Louisiana Agricultural Experimental Station, Louis. St. Univ. Agricultural Center, Baton Rouge, Louis., Res. Rep. No. 5: 81 p. - 758. Rogers, B.D., and W.H. Herke. 1987. Diel otter trawl catch of Atlantic croaker, *Micropogonias undulatus*, in a Louisiana estuary. Northeast Gulf Sci. 9: 147-152. - 759. Rogers, B.D., W.H. Herke, and J.A. Grimes. 1983. A study of the seasonal presence, relative abundance, movements and use of habitat types by estuarine-dependen fishes and economically important decapod crustaceans of the Sabine National Wildlife Refuge. *In* Shabica, S.V., N.B. Cofer, and E.W. Cake, Jr. (eds.). Proc. Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. 13-14 June 1983, Biloxi, Miss. U.S. Natl. Park Serv., Atlanta, Ga. 191 pp. - 760. Rogers, D.R. 1989. Effects of rock and standard weirs on fish and macrocrustacean communities. M.S. thesis, Louis. St. Univ., Baton Rouge: 143 p. - 761. Ross, J.L. 1983. Seasonal occurrence of black drum, *Pogonias cromis*, and red drum, *Sciaenops ocellatus*, off Texas. Northeast Gulf Sci. 6: 67-70. - 762. Ross, S.T., R.H. McMichael Jr., and D.L. Ruple. 1987. Seasonal and diel variations in the standing crop of fishes and macroinvertebrates from a Gulf of Mexico surf zone. Est. Coast. Shelf Sci. 25: 391-412. - 763. Rounsefell, G.A. 1964. Preconstruction study of the fisheries of the estuarine areas traversed by the Mississippi River-Gulf Outlet Project. Fish. Bull., U.S. 63: 373-393. - 764. Rozas, L.P., and M.W. LaSalle. 1990. A comparison of the diets of gulf killifish, *Fundulus grandis*, entering and leaving a Mississippi brackish marsh. Estuaries 13: 332-336. - 765. Ruebsamen, R.N. 1972. Some ecological aspects of the fish fauna of a Louisiana intertidal pond system. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 80 p. - 766. Rulifson, R.A., and M.T. Huish. 1982. Anadromous fish in the southeastern United States and recommendations for development of a management plan. Contract No. 14-16-0004-80-077 for U.S. Fish Wildl. Serv., Region 4, Regional Office, Atlanta, Ga. - 767. Rulifson, R.A., M.T. Huish, and R.W. Thoesen. 1982. Status of anadromous fishes in Southeastern U.S. estuaries. *In* V.S. Kennedy (ed.), Estuarine Comparisons, p. 413-425. Academic Press, New York. - 768. Ruple, D.L. 1984. Occurrence of larval fishes in the surf zone of a northern Gulf of Mexico barrier island. Est. Coast. Shelf Sci. 18: 191-208. - 769. Russell, R. 1965. Some notes on the life history of shrimps of commercial importance in the Gulf of Mexico- a literature review. Unpubl. document. Gulf Coast Research Lab. Library, Ocean Springs, Miss. - 770. Rutherford, E.S., T.W. Schmidt, and J. Tilmant. 1986. The distribution and abundance of larval and juvenile spotted seatrout, red drum, gray snapper, and snook within Florida Bay. U.S. Natl. Park Serv. S. Fla. Res. Cent. Rep. SFRC-86/07. - 771. Rutherford, E.S., T.W. Schmidt, and J. Tilmant. 1989. Early life history of spotted seatrout (*Cynoscion nebulosus*) and gray snapper (*Lutjanus griseus*) in Florida Bay, Everglades National Park, Florida. Bull. Mar. Sci. 44: 49-64. - 772. Rutherford, E.S., E.B. Thue, and D.G. Buker. 1983. Population structure, food habits and spawning activity of gray snapper *Lutjanus griseus*, in Everglades National Park. U.S. Natl. Park Serv., S. Fla. Res. Cent. Rep. SFRC-83/02. - 773. Rutherford, E.S., J.T. Tilmant, E.B. Thue, and T.W. Schmidt. 1989. Fishery harvest and population dynamics of spotted seatrout, *Cynoscion nebulosus*, in Florida Bay and adjacent waters. Bull. Mar. Sci. 44(1): 108-125. - 774. Rutherford, E.S., J.T. Tilmant, E.B. Thue, and T.W. Schmidt. 1989. Fishery harvest and population dynamics of gray snapper, *Lutjanus griseus*, in Florida Bay and adjacent waters. Bull. Mar. Sci. 44(1): 139-154. - 775. Sabins, D.S., and F.M. Truesdale. 1974. Diel and seasonal occurrence of immature fishes in a Louisiana tidal pass. Southeast Assoc. Game and Fish Comm. 28: 161-171. - 776. Saloman, C.H., and S.P. Naughton. 1979. Fishes of the littoral zone, Pinellas County, Florida. Fla. Sci. 42(2):85-93. - 777. Saloman, C.H., S.P. Naughton, and J.L. Taylor. 1982. Benthic faunal assemblages of shallow water, sand, and seagrass habitats, St. Andrew Bay, Florida. U.S. Fish Wildl. Serv., Panama City, Florida. - 778. Sastry, A.N. 1963. Reproduction of the bay scallop, *Aequipecten irradians* Lamarck. Influences of temperature on maturation and spawning. Biol. Bull. 125: 146-153. - 779. Schmidt, T.W. 1976. Seasonal biomass estimates of marine and estuarine fishes within Everglades National Park, May 1973 to July 1974. *In* Proceedings of the First Conference on Scientific Research in the National Parks, Vol 1, p. 665-672. U.S. Dept. Int., Natl. Park Serv. - 780. Schmidt, T.W. 1979. Ecological study of fishes and the water quality characteristics of Florida Bay, Everglades Natl. Park, Fla. Final Rep. RSP-EVER-N-36. S. Fla. Research Ctr., Everglades Natl. Park, Homestead, Fla. 144 p. - 781. Schmidt, T.W. In press. Life history aspects of selected dominant fishes and decapod crustaceans in the Whitewater Bay/Shark River estuary, Everglades Natl. Park, Florida. Tech. Rep. (submitted). S. Fla. Research Ctr., Everglades Natl. Park, Homestead, Fla. - 782. Schomer, N.S., and R.D. Drew. 1982. An ecological characterization of the lower Everglades, Florida Bay and the Florida Keys. U.S. Fish Wildl. Serv. FWS/OBS-82/58.1. - 783. Schultz, R.L. 1963. Population studies of the blue crab, *Callinectes sapidus* Rathbun, in the Aransas Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MC-R-1: Job No. 5; 10 p. - 784. Schultz, R.L. 1963. Population studies of the sports and commercial fin-fish and forage species of the Aransas Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 5; 24 p. - 785. Schultz, R.L. 1963. A study of populations of juvenile shrimp in Aransas Bay complex. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MS-R-4: Job No. 6; 10 p. - 786. Schultz, R.L. 1964. Population studies of the sports and commercial fin-fish and forage species of the Aransas Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 335-354. - 787. Schultz, R.L. 1964. Population studies of the blue crabs of the Aransas Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 553-567. - 788. Schultz, R.L. 1964. A study of populations of juvenile shrimp in the Aransas Bay complex. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1963: 91-104. - 789. Schultz, R.L. 1965. Population studies of the sports and commercial fin-fish of the Aransas Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 295-314. - 790. Schultz, R.L. 1965. Population studies of the blue crabs of the Aransas Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 595-600. - 791. Schultz, R.L. 1965. A study of the juvenile shrimp populations of the Aransas Bay system. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Proj. Rep. 1964: 97-105. - 792. Seagle, J.H. 1969. Predator-prey relationships in turtle grass (*Thalassia testudinum* Konig) beds in Redfish Bay, Texas. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 117 p. - 793. Seagle, J.H. 1969. Food habits of spotted sea trout (*Cynoscion nebulosus*, Cuvier) frequenting turtle grass (*Thalassia testudinum*, Konig) beds in Redfish Bay, Texas. TAIUS 1: 58-63. - 794. Seaman, W., Jr., and M. Collins. 1983. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Florida) snook. U.S. Fish Wildl. Serv. FWS/OBS-82/11.16. 16p. - 795. Settine, R.L., S.A. Barker, and K.R. Marion. 1983. Bivalves as indicators of environmental pollution: A pilot study of oysters (*Crassostrea virginica*) in Mobile Bay. *In* Shabica, S.V., N.B. Cofer, and E.W. Cake, Jr. (eds.). Proc. Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. 13-14 June 1983, Biloxi, Miss. U.S. Natl. Park Serv., Atlanta, Ga. 191 pp. - 796. Shaver, D.J. 1984. The surf zone fish fauna of the Padre Island National Seashore. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 231 p. - 797. Shaw, R.F., J.H. Cowan, Jr, and T.L. Tillman. 1985. Distribution and density of *Brevoortia patronus* (Gulf menhaden) eggs and larvae in the continental shelf waters of western Louisiana. Bull. Mar. Sci. 36: 96-103. - 798. Shaw, R.F., and D.L. Drullinger. 1990. Early-life history profiles, seasonal abundance, and distribution of four species of carangid larvae off Louisiana, 1982-1983. NOAA Tech. Rep. NMFS 89, 37 p. - 799. Shaw, R.F., B.D. Rogers, J.H. Cowan, Jr, and W.H. Herke. 1988. Ocean-estuary coupling of ichthyoplankton and nekton in the northern Gulf of Mexico (p). *In* M.P. Weinstein (ed.), Larval Fish and shellfish Transport through Inlets. Am. Fish. Soc. Symposium 3. Am. Fish. Soc., Bethesda, Md. - 800. Shaw, R.F., W.J. Wiseman, Jr., R.E. Turner, L.J. Rouse, Jr., and R.E. Condrey. 1985. Transport of larval gulf menhaden Brevoortia patronus in continental shelf waters of western Louisiana: A hypothesis. Trans. Am. Fish. Soc. 114: 452-460 - 801. Shepard, J. 1986. Spawning peak of southern flounder, *Paralichthys lethostigma*, in Louisiana. Louis. Dept. Wildl. Fish. Tech. Bull. 40: 77-80. - 802. Sheridan, P.F. 1978. Trophic relationships of dominant fishes in the Apalachicola Bay system (Florida). Ph.D. thesis, Fla. St. Univ., Tallahassee, Fla. - 803. Sheridan, P.F. 1979. Trophic resource utilization by three species of sciaenid fishes in a northwest Florida estuary. Northeast Gulf Sci. 3:1-15. - 804.
Sheridan, P.F. 1983. Abundance and distribution of fishes in the Galveston Bay system, 1963-1964. Contrib. Mar. Sci. 26: 143-163. - 805. Sheridan, P.F., and R.J. Livingston. 1979. Cyclic trophic relationships of fishes in an unpolluted, river-dominated estuary in north Florida. *In* R.J. Livingston, (ed.), Ecological processes in coastal and marine systems, p. 143-161. Plenum Press, New York. - 806. Sheridan, P.F., R.D. Slack, S.M. Ray, L.W. McKinney, E.F. Klima, and T.R. Calnan. 1989. Biological components of Galveston Bay. *In* Estuarine Programs Office. Galveston Bay: Issues, Resources, Status and Management (NOAA Estuary-of-the-Month Seminar Series No. 13). U.S. Dept. Comm., NOAA, EPO, Washington, D.C. - 807. Sheridan, P.F., and D.L. Trimm. 1983. Summer foods of Texas coastal fishes relative to age and habitat. Fish. Bull., U.S. 81: 643-647. - 808. Sheridan, P.F., D.L. Trimm, and B.M. Baker. 1984. Reproduction and food habits of seven species of northern Gulf of Mexico fishes. Contrib. Mar. Sci. 27: 175-204. - 809. Shidler, J.K. 1960. Preliminary survey of invertebrate species. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. MO-1-R-2: Job No. B-2b; 15 p. - 810. Shipp, L.P. 1964. The vertical and horizontal distribution of decapod larvae in relation to some environmental conditions within a salt marsh area of the north central Gulf of Mexico. Unpubl. M.S. thesis, Univ. S. Ala., Mobile, Ala. - 811. Shipp, R.L. 1979. Summary of knowledge of forage fish species of Mobile Bay and vicinity. *In* H.A. Loyacano, Jr., and J.P. Smith, (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 167-176. U.S. Army Corps of Engineers, Mobile, Ala. - 812. Shipp, R.L. 1982. Larval fish stocks. Dauphin Island Sea Lab Tech. Rep. 82-003. - 813. Shipp, R.L. 1984. Fish stocks of the Alabama coastal area. Dauphin Island Sea Lab Tech. Rep. 84-002. - 814. Shipp, R.L. 1987. Temporal distribution of finfish eggs and larvae around Mobile Bay. *In* T.A. Lowery (ed.), Symposium on the natural resources of the Mobile Bay estuary. p. 44-54. Miss./Ala. Sea Grant, MASGP-87-007. - 815. Shlossman, P.A. 1980. Aspects of the life history of the sand seatrout, *Cynoscion arenarius* in the Gulf of Mexico. M.S. thesis, Tex. A&M Univ. College Station. - 816. Shlossman, P.A., and M.E. Chittenden, Jr. 1981. Reproduction, movements, and population dynamics of the sand seatrout, *Cynoscion arenarius*. Fish. Bull., U.S. 9: 649-669. - 817. Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. Publ. Inst. Mar. Sci., Univ. Texas 4: 156-200. - 818. Simmons, E.G. 1959. Resurvey of the macroscopic flora and fauna of the upper Laguna Madre. Tex. Game and Fish Comm., Mar. Lab. Rep., 1959, Proj. No. M-8-R-1: Job No. A-2; 12 p. - 819. Simmons, E.G., and J.P. Breuer. 1962. A study of redfish, *Sciaenops ocellatus* (Linneaus) and black drum *Pogonias cromis* (Linneaus). Publ. Inst. Mar. Sci., Univ. Texas 8: 184-211. - 820. Simmons, E.G., and H.D. Hoese. 1959. Studies on the hydrography and fish migrations of Cedar Bayou, a natural tidal inlet on the central Texas coast. Publ. Inst. Mar. Sci., Univ. Texas 6: 56-80. - 821. Simoneaux, L.F. 1979. The distribution of menhaden, genus *Brevoortia*, with respect to salinity, in the upper drainage basin of Barataria Bay, Louisiana. Unpubl. M.S. thesis, Louis. St. Univ.: 96 pp. - 822. Simons, M.H., and C.P. Huckabee. 1971. An ecological study of a shallow hypersaline portion of the Laguna de los Olmos Bay, Texas. Unpubl. Rep. to the Biology Dept., Texas A&I Univ., Kingsville, Tex., 87 p. - 823. Simpson, D.G. 1954. Two small tarpon from Texas. Copeia 1954: 71-72. - 824. Simpson, D.G., and G. Gunter. 1956. Notes on habitats, systematic characters and life histories of Texas salt water cyprinodontes. Tulane Stud. Zool. 4: 115-134. - 825. Sims, H.W., Jr., and R.J. Stokes. 1967. A survey of the hard shell clam *Mercenaria campechiensis* (Gmelin) population in Tampa Bay, Florida. Fla. Board Cons. Mar. Res. Lab. Spec. Sci. Rep.17. - 826. Smith, D.A. 1979. Documentation of the use of a brackish water estuarine zone as a nursery ground by penaeid shrimp. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 91 p. - 827. Smith, D.G. 1980. Early larvae of the tarpon, *Megalops atlanticus*. with notes on spawning in the Gulf of Mexico and the Yucatan Channel. Bull. Mar. Sci. 30:136-141. - 828. Smith, M.F., Jr., (ed.). 1984. Ecological characterization atlas of coastal Alabama: map narrative. U.S. Fish Wildl. Serv. FWS/OBS-82/64. - 829. Snelson, F.F., Jr., T.J. Mulligan, and S.E. Williams. 1984. Food habits, occurrence and population structure of the bull shark, *Carcharhinus leucas*, in Florida coastal lagoons. Bull. Mar. Sci. 34: 71-80. - 830. Sogard, S.M., D.E. Hoss, and J.J. Govoni. 1987. Density and depth distribution of larval gulf menhaden, *Brevoortia patronus*, Atlantic croaker, *Micropogonias undulatus*, and spot, *Leiostomus xanthurus*, in the northern Gulf of Mexico. Fish. Bull., U.S. 85: 601-609. - 831. Sogard, S.M., G.V. Powell, and J.G. Holmquist. 1987. Epibenthic fishes on Florida Bay banks: relations with physical parameters and seagrass cover. Mar. Ecol. Prog. Ser. 40: 25-39. - 832. Sogard, S.M., G.V.N. Powell, and J.G. Holmquist. 1989. Spatial distribution and trends in abundance of fishes residing in seagrass meadows on Florida Bay mudbanks. Bull. Mar. Sci. 44(1): 179-199. - 833. Sogard, S.M., G.V.N. Powell, and J.G. Holmquist. 1989. Utilization by fishes of shallow, seagrass-covered banks in Florida Bay: diel and tidal patterns. Environ. Biol. Fishes 24: 81-92. - 834. Soniat, T.M., and M.S. Brody. 1988. Field validation of a Habitat Suitability Index Model for the American oyster. Estuaries 11: 87-95. - 835. Soniat, T.M., L.E. Smith, and M.S. Brody. 1989. Mortality and condition of the American oyster in Galveston Bay, Texas. Contrib. Mar. Sci. 31: 77-94. - 836. Spears, R.W. 1986. Observations of red drum mortality in the Gulf of Mexico. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 112: 11 p. - 837. Spiller, K.W. 1977. Biology of the grass shrimp, Palaemonetes, on the lower Texas coast. M.S. thesis, Texas A&I Univ., Kingsville, Texas, 70 p. - 838. Spiller, K.W. 1982. The daytime fall southern flounder recreational fishery in three Texas passes. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 46: 28 p. - 839. Springer, V.G. 1961. Notes on and additions to the fish fauna of the Tampa Bay area in Florida. Copeia 4: 480-482. - 840. Springer, V.G., and A.J. McErlean. 1961. Spawning seasons and growth of the code goby, *Gobiosoma robustum* (Pisces: Gobiidae), in the Tampa Bay area. Tulane Stud. Zool. 9: 87-98. - 841. Springer, V.G., and A.J. McErlean. 1962. Seasonality of fishes on a south Florida shore. Bull. Mar. Sci. Gulf Caribb. 12: 39-60. - 842. Springer, V.G., and J. Pirson. 1958. Fluctuations in the relative abundance of sport fishes as indicated by the catch at Port Aransas, Texas 1952-1956. Publ. Inst. Mar. Sci., Univ. Texas 5: 169-185. - 843. Springer, V.G., and D.K. Woodburn. 1960. An ecological study of the fishes of the Tampa Bay area. Fla. Board Cons. Mar. Lab. Prof. Paper Ser. 1:1-104. - 844. St. Amant, L.S., K.C. Corkum, and J.G. Broom. 1963. Studies on growth dynamics of the brown shrimp, *Penaeus aztecus*, in Louisiana waters. Gulf Coast Fisheries Institute: 14-26. - 845. Stanley, J.G., and M.A. Sellers. 1986. Species profile: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-American oyster. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.64). - 846. Steele, P. 1979. A synopsis of the biology of the blue crab *Callinectes sapidus* Rathbun in Florida. *In* H.M. Perry and W.A. Van Engel (eds.), Proceedings of the Blue Crab Colloquium, October 18-19, 1979. p. 29-35. Gulf States Mar. Fish. Comm., Biloxi, Miss. - 847. Steen, J.P., Jr., and J.L. Laroche. 1983. The food of red drum (*Sciaenops ocellatus*) larvae and early juveniles taken from Mississippi Sound and the northern Gulf of Mexico. *In* Shabica, S.V., N.B. Cofer, and E.W. Cake, Jr. (eds.). Proc. Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. 13-14 June 1983, Biloxi, Miss. U.S. Natl. Park Serv., Atlanta, Ga. 191 pp. - 848. Stevens, H.R., Jr. 1959. A general survey of fish species in Corpus Christi Bay. Tex. Game and Fish Comm., Mar. Lab. Rep., 1959, Proj. No. M-7-R-1: Job No. A-2a, A-2b; 3 p. - 849. Stevens, J.R. 1960. Checklist of the fishes of the Area M-1. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-1-R-1: Job No. A-2; 11 p. - 850. Stevens, J.R. 1960. Checklist of invertebrates of Area M-1. Tex. Game and Fish Comm., Mar. Fish. Div., Proj. Rep., 1959-1960, Proj. No. M-1-R-1: Job No. B-2; 5 p. - 851. Stevens, J.R. 1963. Coordination of coastwide fin-fish investigations project. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 1; 61 p. - 852. Stevens, J.R. 1963. Population studies of the sports and commercial fin-fish and forage species of the Galveston Bay system. Tex. Game and Fish Comm., Coast. Fish. Branch, Proj. Rep. 1961-1962, Proj. No. MF-R-4: Job No. 2; 16 p. - 853. Stickney, R.R. 1984. Estuarine ecology of the Southeastern United States and the Gulf of Mexico. Tex. A&M Univ., College Station, Tex. - 854. Stokes, G.M. 1974. The distribution and abundance of penaeid shrimp in the lower Laguna Madre of Texas, with a description of the live bait fishery. Tex. Parks Wildl. Dept. Tech. Ser. No. 15: 32 p. - 855. Stokes, G.M. 1977. Life history studies of southern flounder (*Paralichthys lethostigma*) and gulf flounder (*P. albigutta*) in the Aransas Bay area of Texas. Tex. Parks Wildl. Dept. Tech. Ser. No. 25: 37 p. - 856. Stuck, K.C. 1987. Abundance and population characteristics of the stone crab, *Menippe adina*, and gear efficiency in Mississippi coastal waters. Mississippi-Alabama Sea
Grant Consortium, MASGP-87-045. 20 p. - 857. Stuck, K.C. 1989. Distribution and abundance of the adult stone crab, *Menippe adina*, in Mississippi coastal and offshore waters and the potential for development of a fishery. Final Report to the Mississippi-Alabama Sea Grant Consortium for calendar year 1988. MASGP-89-017. - 858. Subrahmanyam, C.B. 1971. The relative abundance and distribution of Penaeid shrimp larvae off the Mississippi Coast. Gulf Res. Rep. 3(2): 291-345. - 859. Subrahmanyam, C.B., and C.L. Coultas. 1980. Studies on the animal communities in two north Florida salt marshes. Part III. Seasonal fluctuations of fish and macroinvertebrates. Bull. Mar. Sci. 30: 790-818. - 860. Subrahmanyam, C.B., and S.H. Drake. 1975. Studies on the animal communities in two north Florida salt marshes. Bull. Mar. Sci. 25: 445-465. - 861. Sundararaj, B.I., and R.D. Suttkus. 1962. Fecundity of the spotted seatrout, *Cynoscion nebulosus* (Cuvier), from Lake Borgne Area, Louisiana. Trans. Am. Fish. Soc. 91: 84-88. - 862. Sutherland, D.E. 1977. Catch and catch rates of fishes caught by anglers in St. Andrews Bay system, Florida, and adjacent coastal waters, 1973. NOAA Tech. Rep. NMFS SSRF-708. - 863. Sutter, F.C., and T.D. McIlwain. 1987. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)-sand seatrout and silver seatrout. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.72). - 864. Suttkus, R.D. 1956. Early life history of the Gulf Menhaden, *Brevoortia patronus*, in Louisiana. Trans. N. Am. Wildl. Conf. 21: 390-407. - 865. Suttkus, R.D., and B.I.Sundararaj. 1961. Fecundity and reproduction in the largescale menhaden, *Brevoortia patronus* Good. Tulane Stud. Zool. 8: 177-182. - 866. Suttkus, R.D., and G.E. Gunning. 1986. Biological survey of Perdido Bay. Annual report to St. Regis Paper Company. Cantonment, Fla. - 867. Suttkus, R.D., R.M. Darnell, and J.H. Darnell. 1954. Biological study of Lake Pontchartrain. Zoology Dept., Tulane Univ., Ann. Rep.1953-1954, 73 p. - 868. Sweat, D.E. 1968. Growth and tagging studies on *Panulirus argus* in the Florida Keys. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. No. 57. - 869. Swift, I.R. 1983. A multivariate assessment of the temporal and spatial distribution patterns of the fishes of Bon Secour Bay, Alabama. Unpubl. M.S. thesis, Univ. S. Ala., Mobile, Ala. - 870. Swingle, H.A. 1971. Biology of Alabama estuarine areas- Cooperative Gulf of Mexico estuarine inventory. Ala. Mar. Res. Bull. 5:1-123. - 871. Swingle, H.A. 1979. Commercial fisheries and the Mobile estuary. *In* H.A. Loyacano Jr., and J.P. Smith (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 185-188. U.S. Army Corps of Engineers, Mobile, Ala. - 872. Swingle, H.A., and D.G. Bland. 1974. Distribution of the estuarine clam *Rangia cuneata* Gray in coastal waters of Alabama. Ala. Mar. Res. Bull. 10: 9-16. - 873. Swingle, H.A., and D.G. Bland. 1974. A study of the fishes of the coastal watercourses of Alabama. Ala. Mar. Res. Bull. 10: 22-102. - 874. Swingle, W.E. 1972. Survey of the live bait shrimp industry of Alabama. Ala. Mar. Res. Bull. 8: 1-8 - 875. Sykes, J.E., and J.H. Finucane. 1966. Occurrence in Tampa Bay, Florida, of immature species dominant in Gulf of Mexico commercial fisheries. Fish. Bull., U.S. 65: 369-379. - 876. Tabb, D.C., D.L. Dubrow, and A.C. Jones. 1962. Studies on the biology of the pink shrimp, *Penaeus duorarum*, in Everglades Natl. Park. Fla. St. Bd. Conserv. Tech. Ser. No. 37. 32 p. - 877. Tabb, D.C., D.L. Dubrow, and R.B. Manning. 1962. The ecology of northern Florida Bay and adjacent estuaries. Fla. State Board Cons. Tech. Ser. 39. 81 p. - 878. Tabb, D.C., and R.B. Manning. 1961. A Checklist of the flora and fauna of northern Florida Bay and the adjacent brackish waters of the Florida mainland collected during the period July, 1957 through September, 1960. Bull. Mar. Sci. Gulf Caribb. 11: 532-649. - 879. Tabb, D.C., and M.A. Roessler. 1989. History of studies on juvenile fishes of coastal waters of Everglades National Park. Bull. Mar. Sci. 44(1): 23-34. - 880. Tabony, M.L. 1972. A study of the distribution of oyster larvae and spat in southeastern Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 70 p. - 881. Tagatz, M.E. 1973. A larval tarpon, *Megalops atlanticus*, from Pensacola, Florida. Copeia 1973: 140-141. - 882. Tagatz, M.E., and E.P.H. Wilkens. 1973. Seasonal occurrence of young gulf menhaden and other fishes in a northwestern Florida estuary. NOAA Tech. Rep. NMFS SSRF-672. - 883. Tarbox, K.E. 1974. Seasonal occurrence, distribution, and relative abundance of juvenile fishes at Marsh Island, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louisiana. 122 p. - 884. Tarver, J.W. 1972. Occurrence, distribution and density of *Rangia cuneata* in Lakes Pontchartrain and Maurepas, Louisiana. Louis. Wildl. Fish. Comm. Oyster Water Bottoms and Seafood Division, Tech. Bull. No. 1, 8 p. - 885. Tarver, J.W., and R.J. Dugas. 1973. A study of the clam, *Rangia cuneata*, in Lake Pontchartrain and Lake Maurepas, Louisiana. Louis. Wildl. Fish. Comm. Oyster Water Bottoms and Seafood Division, Tech. Bull. No. 5, 97 p. - 886. Tarver, J.W., and R.J. Dugas. 1973. Experimental oyster transplanting in Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 7: 10 p. - 887. Tarver, J.W., and L.B. Savoie. 1976. An inventory and study of the Lake Pontchartrain Lake Maurepas estuarine complex. Phase II Biology. Louis. Wildl. Fish. Comm. Tech. Bull. No. 19: 7-99. - 888. Tatum, W.M. 1979. The blue crab fishery of Alabama. *In* H.A. Loyacano, Jr., and J.P. Smith (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 211-220. U.S. Army Corps of Engineers, Mobile, Ala. - 889. Temple, R.F., and C.C. Fischer. 1965. Vertical distribution of planktonic stages of penaeid shrimp. Publ. Inst. Mar. Sci., Univ. Texas 10: 59-67. - 890. Thayer, G.W., and A.J. Chester. 1989. Distribution and abundance of fishes among basin and channel habitats in Florida Bay. Bull. Mar. Sci. 44: 200-219. - 891. Thayer, G.W., D.R. Colby, and W.F. Hettler, Jr. 1987. Utilization of the red mangrove prop root habitat by fishes in south Florida. Mar. Ecol. Prog. Ser. 36: 25-38. - 892. Thayer, G.W., W.F. Hettler, Jr., A.J. Chester, D.R. Colby, P.J. McElhaney. 1987. Distribution and abundance of fish communities among selected estuarine and marine habitats in Everglades National Park. S. Fla. Res. Cent. Rep. SFRC-87/02. 166 p. - 893. Thomas, J.L. 1989. A comparative evaluation of *Halodule wrightii*, *Spartina alterniflora* and bare sand as nursery habitats for juvenile *Callinectes sapidus*. Unpub. M.S. thesis, Tex. A&M Univ., College Station, Tex. 119 pp. - 894. Thomas, J.L., R.J. Zimmerman and T.J. Minello. 1990. Abundance patterns of juvenile blue crabs (*Callinectes sapidus*) in nursery habitats of two Texas bays. Bull. Mar. Sci. 46(1): 115-125. - 895. Thompson, R.L. 1983. The distribution and abundance of fishes caught with a trawl in Choctawhatchee Bay, Florida. Northwest Florida Water Management District, Water Resources Special Report 83-5. - 896. Thomson, J.M. 1966. The grey mullets. Oceanogr. Mar. Biol. Ann. Rev. 4: 301-335. - 897. Thue, E.B., E.S. Rutherford, and D.G. Buker. 1982. Age, growth and mortality of the common snook, *Centropomus undecimalis* (Bloch), in Everglades National Park, Florida. NPS/SFRC. Report T-683. - 898. Tilmant, J.T. 1989. A history and an overview of recent trends in the fisheries of Florida Bay. Bull. Mar. Sci. 44(1): 3-33. - 899. Tilmant, J.T., and M.B. Robblee. 1989. Everglades National Park observations. Unpubl. mimeo rept., Everglades Natl. Park. 2 pp. - 900. Tilmant, J.T., E.S. Rutherford, and E.B. Thue 1989. Fishery harvest and population dynamics of red drum (*Sciaenops ocellatus*) from Florida Bay and adjacent waters. Bull. Mar. Sci. 44(1): 126-138. - 901. Tilmant, J.T., E.S. Rutherford, and E.B. Thue. 1989. Fishery harvest and population dynamics of the common snook (*Centropomus undecimalis*) from Florida Bay and adjacent waters (Abstract). Bull. Mar. Sci. 44(1): 523. - 902. Tinnin, R.K. 1974. A trammel net survey of a disturbed hypersaline environment. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 75 p. - 903. Tolley, S.G., E.T. Dohner, and E.B. Peebles. 1987. Occurrence of larval snook, *Centropomus undecimalis* (Bloch), in Naples Bay, Florida. Fla. Sci. 50: 34-38. - 904. Topp, R.W., and F.H. Hoff, Jr. 1972. Flatfishes (Pleuronectiformes). Memoirs of the Hourglass Cruises, Vol. 4, Part II. Fla. Dept. Nat. Res. Mar. Res. Lab. St. Petersburg, Fla. - 905. Trent, L. 1966. Size of brown shrimp and time of emigration from the Galveston Bay System, Texas. Gulf Caribb. Fish. Inst. 227: 7-16. - 906. Trent, L., and P.J. Pristas. 1977. Selectivity of gill nets on estuarine and coastal fishes from St. Andrew Bay, Florida. Fish. Bull., U.S. 75: 185-198. - 907. Trent, L., E.J. Pullen and R. Proctor. 1976. Abundance of macrocrustaceans in a natural marsh and marsh altered by dredging, bulkheading and filling. Fish. Bull., U.S. 74: 195-200. - 908. Tucker, W.H. 1979. Freshwater fish and fisheries resources of the Mobile Delta. *In* H.A. Loyacano Jr., and J.P. Smith, (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 157-166. Alabama Coastal Area Board, Mississippi-Alabama Sea Grant Consortium. - 909. Turner, W.R. 1969. Life history of menhaden in the eastern Gulf of Mexico. Trans. Am. Fish. Soc. 98: 216-224. - 910. Van Den Avyle, M.J., and D.L. Fowler. 1984. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Atlantic)—blue crab. U.S. Fish Wildl. Serv. FWS/OBS-82/11.19. - 911. Van Hoose, M.S. 1987. Biology of spotted seatrout (*Cynoscion nebulosus*) and red drum (*Sciaenops ocellatus*) in Alabama estuarine waters. *In* T.A. Lowery (ed.), Symposium on the natural resources of the Mobile Bay estuary. p. 26-37.
Miss./Ala. Sea Grant, MASGP-87-007. - 912. Van Sickle, V.R., B.B. Barrett, T.B. Ford, and L.T. Gulick. 1976. Barataria Basin: salinity changes and oyster distribution. Louis. Wildl. Fish. Comm., Tech. Bull. 20: 22 p. - 913. Vaughan, D.S. 1987. Stock Assessment of the gulf menhaden, *Brevoortia patronus*, fishery. NOAA Tech. Rep. NMFS 58. - 914. Vecchione, M. 1987. Variability in the distribution of late-stage oyster larvae in the Calcasieu Estuary. Contrib. Mar. Sci. 30: 77-90. - 915. Vecchione, M. 1987. Zooplankton in Calcasieu River/Lake Complex: Rationale, general methods, and methods of verification. *In* L.R. DeRouen and L.H. Stevenson (eds.). Ecosystem Analysis of the Calcasieu River/Lake Complex (CALECO), Final Report. McNeese St. Univ., Lake Charles, Louis. - 916. Vecchione, M. 1989. Zooplankton distribution in three estuarine bayous with different types of anthropogenic influence. Estuaries 12: 169-179. - 917. Vecchione, M. 1991. Dissolved oxygen and the distribution of the euryhaline squid *Lolliguncula brevis* (Abstract). Bull. Mar. Sci. 49: 668-669. - 918. Vecchione, M. 1991. Observations on the paralarval ecology of a euryhaline squid *Lolliguncula brevis* (Cephalopoda: Loliginidae). Fish. Bull., U.S. 89: 515-521. - 919. Vecchione, M., C.M. Lascara, C.L. Stubblefield, and W.O. James. 1983. The relationship between brine-diffuser operation and zooplankton distribution. (p). *In* L.R. DeRouen, R.W. Hann, D.M. Casserly, and C. Giamona (eds.), West Hackberry Strategic Petroleum Reserve Site Brine Disposal Monitoring, Year I Report. Final Report, Biological Oceanography. McNeese St. Univ., Lake Charles, Louis. 9.1-9.125. - 920. Vetter, R.D. 1982. Seasonal metabolic compensation in sympatric seatrout: Adaptation to the estuary. Trans. Am. Fish. Soc. 111: 193-198. - 921. Vick, N.G. 1964. The marine ichthyofauna of St. Andrew Bay, Florida, and nearshore habitats of the northeastern Gulf of Mexico. Texas A&M Univ. Res. Found., A&M Project 286-D. - 922. Vittor, B.A. 1979. Benthos of the Mobile Bay estuary. *In* H.A. Loyacano, Jr., and J.P. Smith (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 143-149. U.S. Army Corps of Engineers, Mobile, Ala. - 923. Volpe, A.V. 1959. Aspects of the biology of the common snook, *Centropomus undecimalis* (Bloch) of southwest Florida. Fla. Board Cons. Mar. Res. Lab. Tech. Ser. 31. 37 p. - 924. Wade, C.W. 1979. A summary of information pertinent to the Mobile Bay recreational finfishery and a review of the spotted seatrout life history. *In* H.A. Loyacano, Jr., and J.P. Smith (eds.), Symposium on the natural resources of the Mobile estuary, Alabama, p. 177-183. U.S. Army Corps of Engineers, Mobile, Ala. - 925. Wade, R.A. 1962. The biology of the tarpon, *Megalops atlanticus*, and the ox-eye, *Megalops cyprinodes*, with emphasis on larval development. Bull. Mar. Sci. 13:545-622. - 926. Wagner, P.R. 1973. Seasonal biomass, abundance, and distribution of estuarine dependent fishes in the Caminada Bay system of Louisiana. Ph.D. dissertation, Louis. St. Univ., Baton Rouge, Louis., 196 p. - 927. Wakeman, J.M., and P.R. Ramsey. 1985. A survey of population characteristics for red drum and spotted seatrout in Louisiana. Gulf Res. Rep. 8: 1-8. - 928. Wang, J.C.S., and E.C. Raney. 1971. Distribution and fluctuations in the fish fauna of the Charlotte Harbor estuary, Florida. Mote Marine Lab., Sarasota, Fla. - 929. Ward, G.H., and N.E. Armstrong. 1980. Matagorda Bay, Texas: Its hydrography, ecology and fishery resources. U.S. Fish Wildl. Serv., U.S. Dept. Int., 230 p. - 930. Ward, J.W. 1957. The reproduction and early development of the sea catfish, *Galeichthys felis*, in the Biloxi (Mississippi) Bay. Copeia 1957(4): 295-298. - 931. Warlen, S.M. 1988. Age and growth of larval gulf menhaden, *Brevoortia patronus*, in the northern Gulf of Mexico. Fish. Bull. 86(1): 77-90. - 932. Warren, J.R. 1981. Population analysis of the juvenile groundfish on the traditional shrimping grounds in Mississippi Sound before and after the opening of the shrimp season, 1979. Unpubl. M.S. thesis, Louis. St. Univ., Baton Rouge: 121 pp. - 933. Wass, M.L. 1955. The decapod crustaceans of Alligator Harbor and adjacent inshore areas of northwestern Florida. Q. J. Fla. Acad. Sci. 18: 129-175. - 934. Weaver, J.E. 1969. Otter trawl and benthic studies in an estuary at Marsh Island, Louisiana. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 80 p. - 935. Weaver, J.E., and L.F. Holloway. 1974. Community structure of fishes and macrocrustaceans in ponds of a Louisiana tidal marsh influenced by weirs. Publ. Inst. Mar. Sci. 18: 57-69. - 936. Weinstein, M.P., and R.W. Yerger. 1976. Electrophoretic investigation of subpopulations of the spotted seatrout, *Cynoscion nebulosus* (Cuvier), in the Gulf of Mexico and Atlantic coast of Florida. Comp. Biochem. Physiol. 54B: 97-102. - 937. Weinstein, M.P., C.M. Courtney, and J.C. Kinch. 1977. The Marco Island estuary: a summary of physicochemical and biological parameters. Fla. Sci. 40: 97-124. - 938. Weiss, W.R., and T.D. Phillips. 1985. The meroplankton of Tampa Bay. *In* S.F. Treat, J.L. Simon, R.R. Lewis III, R.L. Whitman, Jr., (eds.), Proceedings Tampa Bay Area Scientific Information Symposium, p. 345-358. Fla. Sea Grant Coll. Rep. 65. - 939. Weixelman, M.B. 1982. The fall red drum Gulf of Mexico pier fishery off Galveston Bay, Texas. Tex. Parks Wildl. Dept., Coast. Fish. Branch, Mgt. Data Ser., No. 42: 23 p. - 940. Wetzel, G.L., and N.E. Armstrong. 1987. Studies regarding the distribution and biomass densities of, and the influences of freshwater inflow variations on finfish populations in the Matagorda Bay System, Texas. Center For Research in Water Resources, Technical Report 192, Department of Civil Engineering, Univ. of Texas, Austin, Tex. - 941. White, C.J. 1975. Effects of the 1973 river flood waters on brown shrimp in Louisiana estuaries. Louis. Wildl. Fish. Comm. Tech. Bull. No. 16: 24 p. - 942. White, C.J., and C.J. Boudreaux. 1977. Development of an areal management concept for gulf penaeid shrimp. Louis. Wildl. Fish. Comm. Tech. Bull. No. 22: 77 p. - 943. White, C.J., and W.S. Perret. 1974. Efforts to reestablish oyster tonging reefs in Calcasieu Lake, Louisiana. Louis. Wildl. Fish. Comm. Tech. Bull. No. 11: 15 p. - 944. White, M.L., and M.E. Chittenden, Jr. 1976. Aspects of the life history of the Atlantic croaker, *Micropogon undulatus*. Tex. A&M Univ. Sea Grant Publ. TAMU-SG-76-205. 54 pp. - 945. White, M.L., and M.E. Chittenden, Jr. 1977. Age determination, reproduction, and population dynamics of the Atlantic croaker, *Micropogonias pogonias*. Fish. Bull., U.S. 75: 109-123. - 946. Williams, A.B. 1984. Shrimp, lobsters, and crabs of the Atlantic coast of the eastern United States, Maine to Florida. Smithsonian Institution Press, Washington, D.C. - 947. Williams, A.B., and D.L. Felder. 1986. Analysis of stone crabs: *Menippe mercenaria* (Say), restricted, and a previously unrecognised species described (Decapoda: Xanthidae). Proc. Biol. Soc. Wash. 99: 517-543. - 948. Williams, A.H., L.D. Coen, and M.S. Stoelting. 1990. Seasonal abundance, distribution, and habitat selection of juvenile *Callinectes sapidus* in the northern Gulf of Mexico. J. Exp. Mar. Biol. Ecol. 137: 165-183. - 949. Williams, E.H. Jr., and J.L. Gaines, Jr. 1974. Acanthocephala of fishes from marine and brackish waters of the Mobile Bay region. J. Mar. Sci. 2: 135-148. - 950. Williams, L.W. 1983. Larval fish assemblages of lower Mobile Bay. Unpubl. M.S. thesis, Univ. S. Ala., Mobile, Ala. - 951. Williamson, C.J. 1980. Population dynamics of molluscs in a seagrass bed surrounding a dredged material island, upper Laguna Madre, Texas. M.S. thesis, Corpus Christi St. Univ., Corpus Christi, Tex., 80 p. - 952. Wolfe, S., and L. Wolfe. 1985. The ecology of the Suwannee River estuary: analysis of data from 1982-1983. Fla. Dept. Env. Reg., Tallahassee, Fla. - 953. Wood, C.E. 1967. Physioecology of the grass shrimp, *Palaemonetes pugio*, in the Galveston Bay estuarine system. Contrib. Mar. Sci. 12: 54-79. - 954. Wurtz, C.B., and S.S. Roback. 1955. The invertebrate fauna of some Gulf coast rivers. Proc. Acad. Nat. Sci. Phila. 107: 167-206. - 955. Yerger, R.W. 1961. Additional records of marine fishes from Alligator Harbor, Florida and vicinity. Q. J. Fla. Acad. Sci. 24: 111-116. - 956. Yerger, R.W. 1977. Fishes of the Apalachicola River. *In R.J. Livingston and E.A. Joyce, Jr.*, (eds.), Proceedings of the Conference on the Apalachicola Drainage System, 23-24 April 1976, Gainesville, Florida, p. 22-33. Fla. Dept. Nat. Res. Mar. Res. Lab. Prof. Paper Ser. 26. - 957. Yokel, B. 1966. A contribution to the biology and distribution of the red drum *Sciaenops ocellatus*. M.S. thesis, Univ. Miami, Coral Gables, Fla. 166 p. - 958. Young, W.T., G.L. Butts, L.W. Donelon, and D.H. Ray. 1988. A special monitoring project basin survey-biological and physicochemical assessment of St. Andrew Bay estuaries 1986-1987. Fla. Dept. Env. Reg., Northwest Dist., Pensacola, Fla. - 959. Young, W.T., and R.W. Cantrell. 1972. Biological survey report: Eleven Mile Creek Perdido Bay. Fla. Dept. Env. Reg., Northwest Region, Pensacola, Fla. - 960. Zein-Eldin, Z.P., and M.L. Renaud. 1986. Inshore environmental effects on brown shrimp, *Penaeus aztecus*, and white shrimp, *P. setiferus*, populations in coastal waters, particularly of Texas. Mar. Fish. Rev. 48(3): 9-19. - 961. Zeringue, F.J., II. 1980. An ecological characterization of the Lac des Allemands basin. M.S. thesis, Louis. St. Univ., Baton Rouge, Louis., 100 p. - 962. Zieman, J.C. 1982. The ecology of the seagrasses of south Florida: community profile. U.S. Fish Wildl. Serv. FWS/OBS-82/25. - 963. Zilberberg, M.H. 1966. Seasonal occurrence of fishes in a coastal marsh of northwest Florida. Publ. Inst. Mar. Sci. Univ. Texas 11: 126-134. - 964. Zimmerman, R.J. 1969. An ecological study of the macro-fauna occurring in turtle grass (*Thalassia
testudinum* Konig) surrounding Ransom Island in Redfish Bay, Texas. M.S. thesis, Texas A&I Univ., Kingsville, Tex., 129 p. - 965. Zimmerman, R.J., and A.H. Chaney. 1969. Salinity decrease as an affector of molluscan density levels in a turtle grass (*Thalassia testudinum* Konig) bed in Redfish Bay, Texas. TAIUS 2: 5-10. - 966. Zimmerman, R.J., and T.J. Minello. 1984. Densities of *Penaeus aztecus*, *Penaeus setiferus*, and other natant macrofauna in a Texas salt marsh. Estuaries 7: 421-433. - 967. Zimmerman, R., T. Minello, T. Baumer, and M. Castiglione. 1989. Oyster reef habitat for estuarine macrofauna. NOAA Tech. Memo. NMFS-SEFC-249. - 968. Zimmerman, R.J., T.J. Minello, M.C. Castiglione, and D.L. Smith. 1990. Utilization of marsh and associated habitats along a salinity gradient in Galveston Bay. NOAA Tech. Memo. NMFS-SEFC-250. 68 p. - 969. Zimmerman, R.J., T.J. Minello, D.L. Smith, and J. Kostera. 1990. The use of *Juncus* and *Spartina* marshes by fisheries species in Lavaca Bay, Texas, with reference to the effects of floods. NOAA Tech. Memo. NMFS-SEFC-251. 40 p. - 970. Zimmerman, R.J., T.J. Minello and G. Zamora, Jr. 1984. Selection of vegetated habitat by brown shrimp, *Penaeus aztecus*, in a Galveston Bay salt marsh. Fish. Bull., U.S. 82: 325-336. # Meeting the Gulf of Mexico Shellfish Challenge Using Strategic Assessment to Define Strategies and # **Target Watersheds for Shellfish Restoration** # February 1996 Update The Gulf of Mexico is the top shellfish-producing region in the nation, with over 27 million pounds of oysters landed in 1994 at a value of \$96 million. However, the 1995 National Shellfish Register indicates over half of the nine million acres of shellfish growing waters in the region have regulatory limitations on harvest due to a variety of reasons ranging from administrative rules to degraded water quality. The Shellfish Challenge Plan summarizes the consensus of over 50 regional specialists regarding shellfish restoration efforts. It will be released in March. The Gulf of Mexico Program, recognizing the importance of shellfish bed closures as an indicator of the potential decline in coastal water quality, has identified the restoration of shellfish acreage as one of its top environ- mental objectives. This update presents the status of the first phase of this project — developing and targeting strategies for achieving the Shellfish Challenge. ## A Need for Assessment The Shellfish Challenge seeks to "increase Gulf shellfish beds available for safe harvesting by 10 percent." To achieve this ambitious goal, the Gulf of Mexico Program needed a way to determine where and how to most effectively direct its efforts to have the greatest impact on the shellfish closure problem. In February 1994, members of the Program formed a team with the Strategic Environmental Assessments (SEA) Division of NOAA's Office of Ocean Resources Conservation and Assessment (ORCA) to undertake a "strategic assessment" of the issues impacting shellfish bed closures in the Gulf region. The assessment set out to identify, on a Gulfwide basis, the highest-priority strategies for ## **Top Shellfish Strategies** ID Strategy Title PS-1 Connect poorly operating septics to **WWTPs** PS-5 Reduce inputs of FCBs in runoff from densely populated areas HE-1 Use existing reservoirs and/or diversions to impact salinities > 25 ppt HE-2 Enhance cultch/ substrate in areas with 10-25 ppt salinity M-4 Develop improved risk assessment system for shellfish addressing the problem, the watersheds where these strategies could be applied, the actions needed to implement them, and the information required for them to be effective. The assessment was considered "strategic" because it sought to define the scale and scope of problems across the watersheds of the Gulf. It brought together stakeholders (including local and regional experts) with relevant data in a structured process designed to identify the most feasible strategies to meet the Challenge, while taking into account time and resource constraints and competing priorities. # East Mississippi Sound Perdido Bay Perdido Bay Harvest Classification Conditionally Approved Prohibited Approved Conditionally Restricted Unclassified Harvest classification information from the 1995 Shellfish Register was used extensively by regional specialists to develop and target restoration strategies. Mobile Bay # **Building Consensus** Two regional workshops were organized to bring together a variety of regional "experts" to The next step in meeting the Shellfish Challenge is to develop a tactical implementation plan in selected watersheds. develop viable environmental strategies directed at the goal. The first, held in New Orleans in April 1995, was used to identify the major issues affecting shellfish harvest restrictions. Strategies were developed by three breakout groups covering issues related to: 1) pollution sources; 2) habitat enhancement; and 3) public health and resource management. Together, these groups identified and ranked 33 strategies that could be implemented to address the shellfish issues identified. A second workshop was held in Pensacola Beach, FL in August 1995 to modify and improve the strategies, target the watersheds in the region where specific strategies would have the best chance of being successfully implemented, and identify additional information and assessment needs critical to implementation. A series of state visits was conducted in November 1995 to complete the data collection and review process needed to draft the Shellfish Challenge Plan. ## **Top Strategies & Watersheds** The strategy ranking process identified five top strategies among the 13 highly ranked ones (see front sidebar). The criteria for selection varied by group, but included an assessment of the severity of the problem that the strategy addressed, the regional importance of the strategy, the likelihood that successful implementation would lead to upgrades in growing water classification or increase in shellfish habitat, and the feasibility of successfully implementing the strategy. In addition, the groups targeted and rated watersheds for their potential as candidates for strategy implementation, based on the available background data and their expert knowledge. Watersheds with the most promise for implementation of a range of strategies include Barataria and Terrebonne bays (Louisiana), Suwannee River to Apalachee Bay (Florida), Matagorda Bay (Texas), Mobile Bay (Alabama), and Mississippi Sound (Mississippi). ## **Next Steps** The next step in the process (see above) is to develop detailed tactical implementation plans for selected watersheds to determine exactly what costs, regulations, and timing would have to be considered for the strategies to be successfully implemented. ## For More Information For more information on meeting the Shellfish Challenge, contact either the Gulf of Mexico Program's Chief of science and technology Fred Kopfler (EPA) at (601) 688-2712 or Daniel Farrow of NOAA's SEA Division at (301) 713-3000, x156.